DOCUMENT RESUME ED 047 102 VT 012 345 AUTHOR McNamara, James F.: Franchak, Stephen J. TITLE Planning Vocational Education Programs in Pennsylvania. Guidelines For the Use of Labor Market Information. INSTITUTION Pennsylvania Research Coordinating Unit for Vocational Education, Harrisburg. PUB DATE 70 108p. EDRS PRICE EDRS Price MF-\$0.65 HC-\$6.58 DESCRIPTORS Employment Projections, *Employment Statistics, *Information Needs, *Labor Market, Manpower Needs, *Program Planning, *Vocational Education IDENTIFIERS Pennsylvania #### ABSTRACT This report updates the labor market information available for planning vocational education programs at the local and regional levels in Pennsylvania. To help identify occupational shortages, the report provides supply and demand statistics and projected 1975 employment by occupation for the 15 major labor market areas in the state. Additional supply information is provided in breakdowns of vocational education graduates by region, occupation, and type of training received. (BH) # Planning Vocational Education Programs in Pennsylvania Guidelines For the Use of Labor Market Information U.S. DEPARTMENT OF HEALTH, EDUCATION IN WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESARLY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OF POLICY OF COULDING AND NOTION OF THE PROPERTY Research Coordinating Unit Bureau of Educational Research Pennsylvania Department of Education 1970 Prepared by James F. McNamara Stephen J. Franchak Commonwealth of Penrisylvania Raymond P. Shafer, Governor Department of Education David H. Kurtzman, Secretary Neal V. Musmanno, Deputy Secretary Commissioner for Basic Education B. Anton Hess Assistant Commissioner for Programs and Services Donald M. Carroll Jr. Bureau of Vocational, Technical and Continuing Education John W. Struck, Director Research Coordinating Unit for Vocational Education Jay Smink, Director > Pennsylvania Department of Education Box 911 Harrisburg, Pa. 17126 #### FOREWORD State Departments of Education have played a key role in the administration and supervision of federally-financed vocational education since 1917. With the expansion of the federal programs in 1963 and 1968, they have been called upon to play a more important role in planning, financing and evaluating vocational education programs. This role includes the development of labor market information which helps local school districts and other occupational training agencies to establish better planning capacities or to cope with long-range planning problems. This publication is representative of the role the Pennsylvania Department of Education has assumed in exercising leadership within the Commonwealth. It provides a set of new and relevant manpower supply and demand information that can be used to improve decisions regarding long-range planning of vocational education programs. Special attention has been paid to the recent production of vocational education graduates and the occupational training needs of the labor market areas in the Commonwealth. The Bureau of Vocational, Technical and Continuing Education through the Division of Vocational Program Planning plans to continue the development of other types of relevant manpower planning data directed toward the improvement of vocational education program planning at all levels of operation. Efforts are under way to provide continual updating of the manpower information reported in this publication. Comprehensive long-range planning has been emphasized in the <u>Pennsylvania State Plan for Vocational Education</u>. Part Two of the state plan includes supply and demand projections for future activities of vocational education in the Commonwealth. An earnest effort to assist educational agencies in the use of manpower supply and demand information continues as one of the primary functions of the Division of Vocational Program Planning. It is anticipated that the information and suggestions in this publication will be instrumental in shaping vocational education throughout Pennsylvania. Ohn W. Struck, Director Bureau of Vocational, Technical and Continuing Education "An excellent plumber is infinitely more admirable than an incompetent philosopher. The society which scorns excellence in plumbing because plumbing is a humble activity and tolerates shoddiness in philosophy because it is an exalted activity will have neither good plumbing nor good philosophy. Neither its pipes nor its theories will hold water." (John W. Gardner) # TABLE OF CONTENTS | | | Page | |------------|--|------| | FOREWORD . | | 111 | | Chapter | | | | I. | INTRODUCTION | 1 | | | Overview of the Publication | 2 | | | Planning | 3 | | | The Manpower Requirements Approach | 6 | | | Synthesis | 9 | | IX. | MANPOWER INFORMATION FOR VOCATIONAL EDUCATION PLANNING | | | | IN PENNSYLVANIA | 11 | | | The Supply of Vocational Graduates | 11 | | | The Demand for Trained Graduates | 20 | | | Relationship of Manpower Supply and Demand | 22 | | | The Use of Supply and Demand Data in Local Level | | | | Program Planning | 27 | | | Summary | 30 | | II. | A SUPPLY/DEMAND POSTURE FOR PENNSYLVANIA | 31 | | | The State-Wide Posture | 32 | | IV. | SUPPLY/DEMAND POSTURES FOR THE MAJOR LABOR MARKET | | | | AREAS OF PENNSYLVANIA | 35 | | | Allentown-Bethlehem-Easton Labor Market | 36 | | | Altoona Labor Market | 39 | | | Erie Labor Market | 42 | | | Harrisburg Labor Market | 45 | | | Johnstown Labor Market | 48 | | | Lancaster Labor Morket | 51 | | | Philadelphia Labor Market | 54 | | | Pittsburgh Labor Market | 57 | | | Reading Labor Market | 60 | | | Scranton Labor Market | 63 | | | Wilkes-Barre-Hazleton Labor Market | 66 | | | York Labor Market | 69 | | | Pottsville Labor Market | 72 | | | Uniontown-Connellsville Labor Market | 74 | | | Williamsport Labor Market | 76 | # TABLE OF CONTENTS Cont'd. | | | Page | |----|--|------| | v. | SELECTED STATISTICS ON THE SUPPLY OF GRADUATES | 81 | | | Selected Statistics | | | | The Supply Information System | 93 | | | Concluding Remarks | 100 | #### CHAPTER ONE #### INTRODUCTION The recent literature on the emerging role of State Departments of Education (SDE's) clearly indicates that State Departments will be expected to exercise a position of leadership in effecting needed changes and improvement in education. Many studies indicate that State Departments should have specially developed planning data <u>basic to their role</u> in helping local school districts to establish better planning capacities or to cope with long-range planning problems. The data provided would also be useful to State Departments (1) in projecting their own planning, (2) in making annual (or more frequent) requests to legislatures, and (3) in supplying State Boards of Education with a source of information for making decisions about educational programs. Educational planning specialists are in agreement that state educational planning agencies should serve as interpreters of important state and national studies which bear upon and have implications for cincational planning. The Pennsylvania Vocational Education Study (PVES) provides an excellent example of how national and state studies can be used to generate planning data for local and regional areas. National manpower requirements for the Seventies and current labor market information were analyzed to designate labor market demands to be satisfied by local vocational-technical education institutions. The PVES provides an excellent methodology for analyzing supply-demand information in light of future program planning needs; however, the study has two shortcomings in terms of its current utility. First, the data in the study reflect only the supply-demand information for the one-year period ending June 30, 1967. Second, the study only published supply-demand data on a statewide basis. Supply-demand data for this time period were prepared on a county basis as a part of the PVES working papers; however, this data was not included in the final PVES publication. The purpose of this publication is to improve upon the labor market information currently available for planning vocational education programs at the local and regional levels. This is accomplished by using the methodology set forth in the PVES to (1) update the supply-demand data by including statistics on all labor markets for the three-year period ending June 30, 1969 and (2) publish supply-demand information on a labor market area basis as well as for the statewide distribution. This publication follows the original recommendations of the PVES which indicate that labor market information should be continually updated as well as improved to provide a better basis for decision-making ¹Walter M. Arnold (ed.), Vocational, Technical and Continuing Education in Pennsylvania: A Systems Approach to State-Local Program Planning, Harrisburg, Pennsylvania: Pennsylvania Department of Education, 1969. at all levels. Further, this publication represents one example of how the Pennsylvania Department of Education has assumed the responsibility of exercising a leadership role in effecting needed changes and improvement in vocational education planning. #### OVERVIEW OF THE PUBLICATION The plan of the monograph is as follows. Chapters One and Two provide the narrative portion. The remaining portion of Chapter One addresses itself to the relationship of vocational education to human resource development. This discussion focuses primarily on the integration of educational and economic planning, particularly as it relates to occupational programs and labor market considerations. Chapter Two deals with the application of the manpower-requirements approach in the Pennsylvania Vocational Education System. An overview of the current sources of supply
and its corresponding demand in the Commonwealth is presented. The chapter includes a discussion of how local level vocational education planners can use supply-demand information to improve future program offerings, i.e., assess the relationship of current and planned programs to critical occupational shortages within the local labor market area. <u>Chapter Three</u> contains an updated version of Table 97 in the PVES. This table presented the supply-demand posture for the state. Briefly, the table contained statistics on approximately 140 different occupations representing all occupational categories in the labor force. Since this table is available in the PVES (pages 196-200), no further discussion is entered here.² Chapter Four contains a set of supply-demand postures for each of the 15 major labor market areas in the Commonwealth. These current statistics will be extremely useful to local program planners who, in the past, had to plan programs based on (1) "insufficient" labor market information at the local level or (2) manpower publications which contained only state and national trends. It is a well established fact that in Pennsylvania better than 80 per cent of its labor force is contained in these 15 major labor market areas. A significant number of vocations education programs can slso be found in these geographic regions. Hence, the chapter addresses itself to a major portion of the information needs of the local level personnel. Chapter Five outlines selected statistics desling with the supply of occupational education graduates from the various types of training institutions contained in the labor market area. Information such as ²The PVES has been distributed to each chief school officer in the Commonwealth. It also has been deposited in over 700 libraries throughout the state and should be readily available. that found in Tables 95 and 96 of the PVES (pages 183-187) is presented. This should provide local school district planners with an opportunity to acquire a new perspective on what might be called (for lack of more appropriate terms) a systems orientation to occupational education and human resource development. ## THE SUPPLY-DEMAND CRITERION IN VOCATIONAL EDUCATION PLANNING This section contains a review of the literature relating to labor market considerations in vocational education program planning. It provides the reader an overview of recent developments on the national level and a discussion of the extent to which a supply-demand criterion should be utilized in determining a policy for future program planning. Since the purpose here is of an informative rather than a technical nature, the review contains only a small selected set of references and should not be viewed as an exhaustive study of the current literature on the subject. Kaufman and Brown note that "One of the basic principles underlying the Vocational Education Act of 1963 was that youth would be trained for occupations (supply) for which society has a need (demand)." His review of the literature in the manpower supply and demand points out that (1) developments in manpower policy are currently made without sufficient support of research, (2) future planning in vocational-technical education can be improved if very detailed and accurate knowledge of the labor market developments are available, and (3) it is more realistic to plan and train for occupational clusters than for specific occupations. This latter recommendation allows greater flexibility and smoother adjustments of supply in response to changes in demand. Woodhall, reviewing the literature on educational planning, comes to the following conclusion: The interdependency of the educational system and the occupational structure of the labor force has been so frequently emphasized that many countries, both advanced and underdeveloped, have drawn up detailed estimates of future manpower requirements which are used to determine the rate of expansion of secondary or higher education.⁴ Sanders and Barth, reviewing the literature on the relationship between educations, policy and human resource development, note: Efforts to develop educational policy among human resource development lines typically assumed that the ⁴Maureen Woodhall, "The Economics of Education," Review of Educational Research, 37: 391; October 1967. ³Jacob J. Kaufman and Anne F. Brown, "Manpower Supply and Demand," Review of Educational Research, 38: 326; October 1968. 4 primary link between education and economic growth lay in the intervening manpower preparation, the process of preparing persons for the more complicated and sophisticated economic roles they would play in a more industrialized society. Harbison observes that "for analytical purposes it is necessary to have some definition in terms of both occupations and educational levels" if human resource development plans are to integrate educational and economic planning. In this country, a recently developed publication, jointly sponsored by the Office of Education and Manpower Administration, provides educational planners and manpower analysts a method for linking the Office of Education Instructional Program Classification System and the Dictionary of Occupational Titles Classification and Code. The intent of the document is described in the foreword which states: The joint education and manpower responsibilities of the Department of Realth, Education, and Welfare and the Department of Labor involve many common goals. . . . There has been a need for a common occupational language that would aid the cooperative efforts of both departments in relating education and the world of work. . . . By facilitating more efficient planning, this publication should make possible more realistic matching of educational output with occupational requirements. The PVES generates manpower supply and demand data which can be used as a guide by SDE's to develop future programs and to provide a guide for future resource allocation. In this study, a methodology is developed for matching labor market requirements (demand) provided by the Department of Labor with the existing output of educational institutions having occupational training programs (supply). A similar approach, which attempts to estimate directly the manpower requirements by ⁵Donald P. Sanders and Peter S. Barth, "Education and Economic Development," Review of Educational Research, 38: 217; June 1968. ⁶Frederick Harbison and Charles A. Meyers, Education, Manpower and Economic Growth: Strategies of Human Resource Development, (New York: McGraw-Hill Book Company, 1964), pp. 15-16. See also Russell C. Davis, Planning Human Resource Development: Educational Models and Schemata, (Chicago: Rand McNally and Company, 1966) and Jacob J. Kaufman (et al.), The Development and Utilization of Human Resources: A Guide for Research, (University Park, Pennsylvania: The Pennsylvania State University, The Institute for Research on Human Resources; July 1967), p. 47. ⁷U. S. Department of Health, Education, and Welfare, <u>Vocational</u> <u>Education and Occupations</u>, OE-80061, (Washington, D.C.: Government Printing Office; July 1969), p. v. ^{8&}lt;sub>Ibid</sub>. vocational-technical skill categories and to provide quantitative information needed for educational planning, is outlined by Eckaus.9 Warmbrod's publication, which represents the most extensive review and syntheses of the research on the economics of vocational-technical education, clearly indicates that the costs and benefits of occupational education cannot be made independent of labor market considerations. 10 The fact that the labor market plays a significant role in research on the costs and benefits of vocational education appears in some more recent studies. For example, Hu compares the benefits of vocational and nonvocational education at the secondary level. 11 The criterion variable of this investigation is the labor market performance of noncollege graduates. Kraft, in his conclusion about vocational education expenditures, notes: The author is a firm advocate of manpower planning and the rational adaption of our system of education and training to the needs of the economic system. It seems absurd to invest, annually, more than 40 billion in human capital without asking whether, from an economic standpoint, this money could not be allocated more efficiently. (Needless to say, we do not want to be interpreted as asserting that the only criterion to be used is the investment or productivity criterion. But it is obvious that unless the economic impact of education is to be given no weight at all, some form of manpower planning is both desirable and inevitable.) 12 Kotz, summarizing the results of the famous U. S. Office of Education sponsored Airlie House conference, notes: The economic analysis of manpower demand and supply, including projections and their validity, is of great importance to vocational educators. . . . Among other ¹²Richard H. Kraft, Cost Effectiveness: Analysis of Vocational-Technical Education Programs, Florida State Department of Education, Final Report, Project No. 569-124, (Tallahassee, Florida: The Florida State University, Department of Educational Administration, Educational Systems and Flanning Center; July 1969), p. 116. ⁹R. S. Eckaus, "Economic Criteria for Education and Training," Review of Economics and Statistics, 46: 183-184; May 1964. ¹⁰J. Robert Warmbrod, <u>Review and Synthesis of Research on the Economics of Vocational Education</u>, (Columbus: The Center for Vocational-Technical Education, The Ohio State University, 1967). ¹¹ Teh-wei Hu, Jacob Kaufman, Maw Line Lee and Ernest W. Stromsdorfer, A Cost-Effectiveness Study of Vocational Education: A Comparison of Vocational and Nonvocational Education in Secondary Schools, (University Park, Pennsylvania: The Pennsylvania State University, Institute for Research on Human Resources; February 1969). Lebor market considerations, the educator must be concerned with
trends in employment by occupational categories and by job family, skill requirements, the relationship between filled jobs and job vacancies as forecasts for the state or major metropolitan area, and the size of the existing work force to meet the demand. 13 Based on the statements from the existing literature, it should be clear that the manpower supply and demand relationship in the labor force is a valid criterion which can be used as one measure to test the economic efficiency of current and future program development. 14 The previous statement given by Kraft should be carefully studied. The reader should not misinterpret this review as asserting that the only criterion to be used in vocational program planning is the productivity of labor market criterion. On the other hand, it is quite clear that program planning cannot be considered totally effective without including some form of manpower planning which focuses on critical shortages that exist in the labor force. Other considerations for planning and expanding future vocational education programs can be found in numerous current writings on the subject. An excellent beginning might be the recent issue of the REVIEW OF EDUCATIONAL RESEARCH devoted to vocational, technical and practical arts education. 15 # THE MANPOWER-REQUIREMENTS APPROACH The supply-demand criterion forms the basis for developing the manpower-requirements approach to vocational education program planning. This section attempts to outline such an approach. It includes a brief review of literature of value to local vocational program planners in formulating some strategy for integrating labor market statistics in their current developmental planning efforts. Parnes briefly describes the manpower-requirements approach as follows: ¹⁵ For example in this issue see Elizabeth M. Ray, "Social and Philosophical Framework," Review of Educational Research, 38: 309-325; October 1968. ¹³Arnold Kotz, "Major Recommendation and Conclusions," in Arnold Kotz (ed.), Occupational Education: Planning and Programming, Volume One, (Menlo Park, California: Stanford Research Institute; September 1967), p. 23. ¹⁴The economic efficiency of resource allocation at the federal level also utilizes manpower criteria. This position is clearly stated in Leonard A. Lecht, Manpower Requirements for National Objectives in the 1970's, (Washington, D.C.: National Planning Association, Center for Priority Analysis, 1968). An attempt is made to foresee the future occupational structure of the economy and to plan the educational system so as to provide the requisite number of personnel with the qualifications which that structure demands. 16 In a similar manner, Kraft suggests a two-step strategy for educational planning based on the manpower-requirements approach. These are: - 1. A calculation of the future occupational structure of the labor force. - 2. The translation of the labor requirements by occupational categories into requirements by educational qualification. 17 More detailed outlines of the methodology of the manpower-requirements approach have been offered by Benson, 18 Goldstein, 19 Parnes, 20 and Harbison. 21 The important points to be extracted from any outline of the manpower approach is that it provides the educational planner with (1) estimates of the required additions to the labor force during the planning period and (2) for each occupational category of the labor market estimates there exists an educational program. This provides the basis for indicating the required outputs (graduates) during the planning period, ²¹Frederick Harbison, "Human Resource Assessments," in United Nations, Educational, Scientific and Cultural Organization, Economic and Social Aspecta of Educational Planning, (Paris: UNESCO, 1964), pp. 118-119. ¹⁶Herbert S. Parnes, Forecasting Educational Needs for Economic Development, (Paris: The Organization for Economic Cooperation and Development, 1962), p. 15. ¹⁷Richard H. Kraft. "Inter-Firm Correlations: The Contribution of Educationally-Heavy Inputs to Increasing Profitability," in Richard H. Kraft (ed.), Education and Economic Growth: Proceedings of the First Annual Conference on the Economics of Education, (Tallahassee, Florida: The Educational Systems Development Center, The Florida State University, 1968), p. 123. ¹⁸Charles S. Benson, The Economics of Public Education, Second Edition, (Boston: Houghton Mifflin Company, 1968), pp. 67-75. ¹⁹Harold Goldstein, "Manpower Requirements and Educational Organization," in Organization for Economic Cooperation and Development, Organizational Problems in Planning Educational Development, (Paria: OECD, 1963), pp. 37-49. ²⁰ Herbert S. Parnes, "Assessing the Educational Needs of a Nation," in Don Adams (ed.), Educational Planning, (Syracuse: Syracuse University Press, School of Education, 1964), pp. 55-56. which in turn permits the calculation of required enrollments, teacher requirements, and needed educational plant and equipment. The relationship of the manpower-requirements approach to socioeconomic planning, especially seen as an illustration of how local vocational education programs can contribute to the economic development of a specific geographic region, is described in the PVES.²² Although this application discussed in this study uses a two-county area, it does demonstrate how local planners might view the long term consequences of structuring their programs to meet emerging economic needs. A common criticism of the manpower approach is that a poor rationale currently underlies the fitting of educational preparation to occupational requirements in the work force. In the United States, this problem need to longer exist for vocational education planners. A common occupational language for the Department of Labor and the Department of Health, Education, and Welfare is currently available. 23 A second criticism of the manpower approach to educational planning is that it focuses exclusively on economic criteria. In this regard, Parnes notes: To be sure the "manpower-requirements approach" alone cannot answer the question "how much education is needed," but it provides useful guides to the desirable structure of whatever educational expenditure is decided upon.²⁴ Kraft suggests that the manpower criterion can be a significant but not exclusive factor in planning human resource development. Burkhead notes "specific goals for a state's vocational education program, for example, can be outlined and these can be related to manpower requirements and needs for identifiable skills for several years ahead. Finally, Culbertson, discussing educational planning based upon manpower requirements, mentions, "the planning techniques developed and used by economists in developing nations have utility in developed nations—especially in ²⁶ Jesse Burkhead, Public School Finance: Economics and Politics, (Syracuse: Syracuse University Press, 1964), p. 364. ²²Arnold, op. cit., pp. 203-259. $^{^{23}}$ See footnote 7 and the discussion which preceded it. ²⁴Parnes (1962), op. cit., p. 15. See also Parnes (1964), op. cit., pp. 56-60, for an extended discussion of the value of the manpower approach and how it interacts with what he calls the "cultural approach." $^{^{25}\}mathrm{See}$ Kraft's statement previously quoted and referenced in footnote 12 of this chapter. relation to vocational education."27 Hence, the literature purports to show that the manpower-requirements approach can be effectively utilized as a criterion to assist vocational education planners to evaluate current and projected programs. ## SYNTHESIS The intent of this chapter has been to (1) describe the nature and scope of the publication and (2) review the literature on the use of manpower information in vocational education program planning. Based on the review, it has been demonstrated that the supply-demand criterion represents a significant but not exclusive factor in planning vocational programs. The approach to the review of the literature is somewhat academic in that footnotes and extensive quotes have been included. This approach is based on the assumption that the review would attempt to clarify some misunderstandings currently held about the issue of labor market considerations in vocational education program planning. The supply-demand relationships for Pennsylvania are discussed in the next chapter. The guidelines developed in this chapter are used to explain the current manpower posture within the Commonwealth. ²⁷ Jack Culbertson, "State Planning for Education," in Edgar L. Morphet and Charles O. Ryan (eds.), <u>Designing Education for the Future: Planning and Effecting Needed Changes in Education</u>, (New York: Citation Press, 1967), pp. 278-279. #### CHAPTER TWO # MANPOWER INFORMATION FOR VOCATIONAL EDUCATION PLANNING IN PENNSYLVANIA The importance of utilizing manpower information to improve program planning in vocational education has been emphasized in the preceding chapter. The purpose of this chapter is to provide the background necessary for a detailed examination of the occupational education manpower supply and demand in Pennsylvania. Specifically, this chapter focuses on (1) an identification and brief description of each agency in Pennsylvania which supplies occupationally trained graduates, (2) a general discussion about manpower demand projections for the Commonwealth, and (3) a procedure for analyzing the manpower supply and demand information to determine the efficiency of present vocational education programs in meeting the labor market needs within the state. # THE SUPPLY OF VOCATIONAL EDUCATION GRADUATES The source and quantity of occupational education graduates are essential factors in total program planning. These data are useful measures in determining the present status of occupational education and in assessing the training needs of the labor markets within the state. If the total annual supply is known, these data can be applied to the total annual manpower
demand to obtain an estimate of the under needs each year. However, as quantitative measures they bear no direct relationship to program quality. A complete analysis of the supply of occupationally trained graduates from preparatory programs involves the identification of all principal training agencies and their output of graduates by occupational areas. The agencies considered in this analysis are those offering preparatory programs for training students who will enter into full-time skilled employment upon completion of their program. Based on discussions with appropriate occupational educators, nine different agencies are included in the supply statistics. These are: - o Public Secondary Vocational and Technical Schools - o Community Colleges - o Private Trade and Technical Schools - o Private Business Schools - o State Trade and Technical Schools - o Manpower Development Training Programs - o State Retraining Programs - o Two-Year Programs in Four-Year Schools - o Private Junior Colleges Other specialized training agencies have been contacted in an effort to determine their output of occupational graduates. Included are the correctional institutions, vocational rehabilitation, apprenticeship programs, community affairs, Appalachia Regional Development Commission, and privately endowed vocational schools. There are still other agencies and institutions which offer some types of occupational education programs, such as hospitals and a number of civic, religious, and social welfare organizations. Several factors should be kept in mind in this analysis of trained manpower supply. First, no attempt was made to evaluate the quality of programs or equate the output of one or more types of institutions. For example, no claim is intended that a technician graduated from a public secondary school was exposed to the same level of instruction as that provided by a postsecondary institution. Of the agencies included in the analysis, the public schools and a few state-aided or privately endowed trade and technical schools offered occupational education at the secondary level. All other programs operated at the postsecondary level. Secondly, for the purpose of this study, an occupational education graduate was considered as one who completed his training in a less than baccalaureate degree program. It was assumed that upon graduation the graduate was immediately available to enter the labor force in the occupation for which he was trained. Obviously, there is a certain amount of attrition, usually the result of graduates entering military service, college or other schools. Eninger states in his Report on Pennsylvania Data from a National Follow-Up Study of High School Level Technical and Industrial Vocational Graduates that: The great majority of Pennsylvania vocational program graduates go directly to work after completion of high school. For the three graduating classes (1953, 1958, 1962) combined, 77.3 per cent went directly to work, 5.1 per cent went to college, 15.6 per cent went into military service, and only 2.0 per cent continued in some type of trade and technical school. There is a steady decrease in the percentage that goes to military service after school. A final factor has to do with the identification of a graduate. The data in this supply does not include those whose training was accomplished on-the-job or with a specific employer, including apprenticeship training. Neither does the data include those already employed who received training supplementary to their occupation. The following narratives describe the major occupational education training agencies in Pennsylvania. They include the nine agencies or programs whose graduate data were used in this report and a tenth group whose output of graduates was relatively small. Each contributing agency is described in general; examples of each are cited. This should provide program planners an opportunity to understand the interrelationships that exist among the various agencies. A better knowledge of the objectives and goals of other training agencies could provide a better basis for more comprehensive and systems-orientated program planning. # Public Vocational and Technical Schools The contributing occupational education training agencies in this group are the comprehensive high schools, the area vocational-technical schools (AVTS), and the self-contained vocational-technical high schools usually operating in the larger cities. Most of the high schools in Pennsylvania are not comprehensive in the literal sense; many of them offer some kind of occupational education, oftentimes only office education. The truly comprehensive high schools in the state offer a variety of occupational programs, e.g., agriculture, home economics, office occupations, health services, distributive education, trade and industrial education, and technical education. The area vocational-technical schools -- 40 operating in 1968-69 -- are a relatively new approach to occupational education in the Commonwealth. The course offerings in the area schools show much variation with an average of 22 courses being offered in each school. The average senior high school enrollment in the attendance area serviced by an AVTS is 5,100. The average student enrollment in an AVTS is approximately 900. The majority of the area schools are operated as shared-time service centers apart from the high schools in the service area. A few of the new area schools are operating as full-time or self-contained centers at which a student receives both his academic and occupational training. The programs in the public schools are primarily secondary programs, but there are adult programs and some postsecondary programs in operation. The data on the postsecondary and adult students are not included in this report unless the program is truly preparatory. #### Community Colleges The Pennsylvania Community College Act was signed into law on August 24, 1963. The Community College in Pennsylvania is a two-year comprehensive collegiate institution designed to serve primarily the people who reside in the community area. It is expected to provide for the fullest possible development of the potentialities and capabilities of all interested individuals. This education is to be provided at low cost and easy access. Most of the present community colleges have been established on a county basis. However, several have been developed to serve multi-county areas. The recently approved Pennsylvania plan for higher education provides for the development of additional community colleges in the state. Characteristically, community colleges offer comprehensive programs which include: - o Transfer curricula (to four-year colleges and universities) - o Occupational education curricula - o General education curricula for cultural purposes - o Community Service curricula - o Developmental or remedial curricula The concern of this study was only with the number of graduates from the occupational education curricula. In 1968-69, there were 12 community colleges in operation in Pennsylvania, all of which reported occupational education curricula. Occupational education programs were offered in the fields of business, agriculture, public service, and industry. The Fall enrollment for Pennsylvania's Community Colleges for the school year 1968-69 was 30,600 students. Students attending Pennsylvania's Community Colleges ranged in age from 18 to 65 years. The community colleges are becoming a substantial contributor of occupational education graduates by gearing their curricula to meet the occupational demands of the geographical areas they serve. The plan for higher education in Pennsylvania recommends that the community colleges devote about 70 per cent of their resources to occupational education. It is expected that in the future the total enrollment of the community colleges will greatly increase and that the major part of the increase will be in occupational education curricula. If the ambitious goals of the community college movement are realized, these institutions truly will become a prime source of skilled manpower. #### Private Trade and Technical Schools Private trade and technical schools are specialized schools, oriented toward industry's occupational training needs. They offer great variety and flexibility in their programs. Each program is designed with s particular occupational objective and often created to meet a particular need of industry in a given area. The private trade schools in Pennsylvania are governed by the State Board of Private Trade Schools, which issues licenses to the schools and/or their agents. The board also approves the administrative, instructional, and supervisory staffs of these schools to establish and maintain acceptable standards of operation. A private trade and technical school usually operates its programs with income from the tuition paid by students; therefore, s definite occupational need must exist before a program is established. It is a matter of economics whether a private trade school survives in an area. If the school is successful in securing jobs for its graduates, the likelihood of the school's continued operation is good. When a school is unable to get jobs for its graduates, the school usually is discontinued. Some of these schools offer short-term courses in specialized areas, but the data used in this supply study include only those who graduated from programs that are a year or longer in duration. The private trade and technical schools are making a substantial contribution to the trained labor force of Pennsylvania through occupational education at the postsecondary level. The private trade and technical schools have virtues, some of which the public programs might well emulate; namely, they admit students throughout a school year, they give the student rigorous in-depth instruction in a specialty, and they assure the student a job upon satisfactory completion of the program. #
Private Business Schools Legislation authorizing the licensing and regulation of private business schools, classes, and their agents was enacted in 1947 and amended in 1949. The enabling act also conferred powers and imposed duties upon the State Board of Private Business Schools. The objective of these schools is vocational preparation for graduates to a degree of competence necessary to hold entry level positions in office, sales, planning, and closely related business occupations. In 1968, there were approximately 160 private business schools operating in Pennsylvania. These schools enrolled approximately 20,000 students with about 70 per cent attending full-time and 30 per cent in part-time or evening programs. Only the full-time trainees in programs of one year or longer were reported in this study. The licensed private business schools in Pennsylvania may be classified into two groups, as follows: - 1. Traditional General Business Schools. These schools offer one- and two-year full-time programs to recent high school graduates in the stenographic-secretarial, accounting, and business administration areas. Many of them offer part-time evening classes in their regular programs and in the specialties described below. - 2. Specialty Business Schools. These schools usually offer programs of shorter duration, often in evening sessions or on schedules less than full-time. Currently the most common specialty is data processing; but there are other specialties such as sales training, tax accounting, CPA cosching, traffic management, comptometer training, and medical secretarial. Although there is no official relationship between the office of the Secretary of the State Board of Private Business Schools and the Bureau of Vocational, Technical and Continuing Education, there have been some informal conferences with the State Supervisors of Business Education and Technical and Industrial Education in the Vocational-Technical Buxeau. # State Trade and Technical Schools These training institutions divide themselves into three categories based on the source of financial support: - State-owned institutions - 2. State-aided institutions - 3. Foundation or trust supported institutions The state-owned institutions are developed because of a specific need. The need is usually prompted by some group to assist students with socioeconomic or physical difficulties, e.g., orphans, deafness, etc. Some schools in this group began as private schools and later became state-owned. They are primarily secondary schools with some postsecondary offerings. The schools offer a variety of programs such as auto mechanics, beauty culture, carpentry, printing, and business education. The students also receive general academic training. The annual enrollment in these schools is about 500 with an average of 125 graduates each year. The state-aided institutions are owned by the group or agency that originally established the school. The Commonwealth makes an annual appropriation toward the support of these schools. Additional income is obtained through invested endowments and gifts from alumni and friends. The program offerings are very similar to those in the state-owned institutions, and the enrollment and number of graduates approximate those of the state-owned schools. The foundation or trust supported schools are very similar to the other two groups. The chief difference is that the former does not receive any state appropriations. These schools are operated at various grade levels, some offer elementary through secondary education, while others offer only secondary school programs. The foundation or trust supported schools provide both academic and occupational education. The supply data in this group represents only the occupational education graduates, numbering about 200 annually from a total enrollment of less than a thousand. The program offerings are much the same as those in the state-aided and state-owned institutions. All three groups serve students in Pennsylvania, with emphasis on the disadvantaged. Examples of the three groups are listed below: - 1. State-owned Schools - a. Pennsylvania State Oral School of the Deaf - b. Scotland School for Veterans' Children - c. Thaddeus Stevens Trade School - 2. State-aided Schools - a. Williamson Free School of Mechanical Trades - b. Berean Training School - c. Downingtown Industrial and Agricultural School - Foundation or Trust Endowed Schools - a. Milton Hershey School - b. Girard College - c. Patton Masonic School # Manpower Development and Training Act (MDTA) The Manpower Development and Training Act (MDTA), established originally in March 1962, has been amended five times since. MDTA is a federal-state (90%-10% matching) cooperative training program designed to supply training to meet an expressed local manpower need, primarily for the unemployed and underemployed. As a manpower supplier, MDTA contributes between 4,000 and 5,000 trainees into the labor force annually. This program offers two types of occupational training -- on a group basis and individual referrals. Group training is conducted primarily in public training facilities, e.g., area vocational-technical schools. There are 36 group training agencies and 51 individual institutions participating in Pennsylvania. There are also two out-of-state individual referral institutions. MDTA offers training programs on a project basis in any job classifications where there are identified job opportunities. MDTA is a combined effort involving the Bureau of Vocational, Technical and Continuing Education in the Department of Education and the Bureau of Employment Security (BES) in the Department of Labor and Industry. When a need for occupational training is determined by BES, the MDTA administrative staff arranges for the implementation of institutional programs. On-the-job training programs are arranged for by the Pennsylvania Bureau of Employment Security. # Pennsylvania Vocational Retraining Act The Pennsylvania Vocational Retraining Act provides state funds in excess of \$500,000 annually for vocational training of recipients of public assistance and unemployment compensation. Recent legislation also permits these funds to be used for training in the following categories: - 1. Part-time workers not otherwise employed - Employed persons who are working below their skill levels and capacities. Every training project must be initiated by a public school district and the Pennsylvania Department of Education. The initiating school district has full responsibility for the operation of the training project. The district can conduct the training in existing school facilities or through in-plant training or a work-experience program. The in-plant and work-experience training differs in that any production as a result of the former cannot be sold. In addition, trainees in the in-plant training must be segregated from the plant's production workers. When a work-experience type of program is in operation, with wages being paid, the product belongs to the plant and may be sold. Programs operated under the State Retraining Act are established as a result of some specific need arising in a locality. Many times the need is prompted by new industry moving into an area or modernization of existing industries. The programs are a maximum of six months duration. A minimum of 30 hours of instruction must be conducted each week. Presently, 87 projects are being operated by 37 public schools in the Commonwealth. The programs prepare approximately 5,000 trainees annually. Typically, trainees learn skills involved in such occupations as: - 1. Power Sewing (Textile) - 2. Production Machine Set-Up - 3. Electronics Wireman - 4. Knitting Machine Operator - Projuction Worker (Boot/Shoe) New programs are being directed toward out-of-school youth and adults with special emphasis on the dicadvantaged. # Two-Year Programs in Baccalaureate Institutions Most two-year associate degree programs in baccalaureate institutions are offered at off-campus centers. The e are 33 off-campus centers maintained by six baccalaureate institutions within the state. The Pennsylvania State University maintains 20, the University of Pittsburgh 4, Temple University 3, Indiana University of Pennsylvania 2, Edinboro State College 2, Clarion State College 1, and the University Center at Harrisburg which is maintained cooperatively by The University of Pennsylvania, The Pennsylvania State University, Elizabethtown College, Temple University, and Lebanon Valley College. However, only three of the above (The Pennsylvania State University, Temple University, and The University of Pennsylvania) are reported as having awarded associate degrees in occupational education programs in 1967-68. The remainder of the programs offered in the off-campus centers are either less than associate degree occupational programs or transfer programs. In 1968-69, 1,128 associate degrees were awarded in occupational education by the three aforementioned institutions. This number has been fairly constant since 1965-66; however, the establishment of community colleges in some areas has reduced the enrollments at the off-campus centers. Most of these programs involved training at the technical or semi-professional level in the fields of chemical and electronics technology and in other engineering related curricula. # Private Junior Colleges A junior college is an institution which offers at least a full two-year postsecondary program. Upon completion of a program, the graduate is awarded an associate degree or other degree appropriate to a two-year program. To receive an associate degree, the graduate must complete a minimum of 60 semester hours of credit. A minimum of 20 semester hours (within the 60) must be in general education. In addition to these requirements, a junior college may offer one or more of the following programs: - 1. A broad general education for those not planning to continue their formal education.
- A program of studies that parallels the first two years in a typical four-year baccalaureate curricula in a college or university. - 3. An education on a technical or semi-professional level. - Courses in adult education. There are 15 approved private junior colleges operating in Pennsylvania, down from 17 in 1965. Typical programs are offered in electrical or electronic technology, architectural or building technology, mechanical technology, and medical or biological laboratory technology. Business and Commerce-Related curricula constitute major training programs in many of the private junior colleges. # Other Agenoies The preceding narratives describe the major contributors of occupational education trainees in Pennsylvania. Other agencies in the Commonwealth that either directly or indirectly provide occupational training are described briefly as follows: The <u>Bureau of Vocational Rehabilitation</u> located in the Pennsylvania Department of Labor and Industry, in cooperation with the lederal government, is charged with the responsibility of helping to rehabilitate and prepare handicapped individuals for gainful employment. All Pennsylvania citizens who possess a disability (employment handicap) are eligible for vocational rehabilitation. The rehabilitation program focuses on the disabled person as an individual. The Bureau of Vocational Rehabilitation provides each disabled person with physical examinations and restoration, vocational counseling and guidance, artificial appliances, academic and/or vocational training, maintenance, occupations equipment, and job placement as required in the rehabilitation process. It should be noted that the Bureau of Vocational Rehabilitation is not a training agency but provides payments for training. The training may be conducted in agencies such as those cited in this report. The Pennsylvania Apprenticeship and Training Council is the governmental agency responsible for approving and registering apprenticeship programs in the state. The Council was established in 1961 and was placed under the Secretary of the Department of Labor and Industry. The Council is composed of 11 members representing labor, management, and the public sector. Apprenticeship is training for those occupations (commonly known skilled crafts or trades) that require a wide and diverse range of skills and knowledge. Apprenticeship is a business-like system in which the young worker entering industry is given thorough instruction and experience on-the-job in all the practical and theoretical aspects of the trade. Presently, there are approximately 3,000 registered programs in Pennsylvania with 10,000 apprentices. The Pennsylvania Apprenticeship and Training Council does not have jurisdiction over any training institutions nor does it administer training programs. These responsibilities lie with the local program sponsor, usually a joint apprenticeship committee (JAC) composed of labor organizations and employer representatives. #### Summary Note The preceding are principal occupational education institutions and/or agencies in Pennsylvania. Future analyses should attempt to correct this void. Chapter Five of this monograph is devoted exclusively to an analysis of the interrelationship of these training agencies. The various tables in that chapter specify the actual supply of graduates contributed by each agency. Since these statistics are further subdivided by geographic regions (i.e., counties and LKA's), they should be extremely valuable to the local level program planner. #### THE DELLND FOR TRAINED GRADUATES The requirements for reliable information about future levels of occupational labor demand have grown rapidly since the passage of the Manpower Development and Training Act of 1962 and the Vocational Education Act of 1963. In fact, the needs have mushroomed more rapidly than have successful efforts to satisfy them. Several types of information are presently provided to vocational educators by the various government agencies. These are described in Young and are not repeated here. Current labor market demand information, however, has been of limited value for local level program planners for a number of reasons. For example, up to this point in time, planners have had to plan programs based on (1) "insufficient labor market information at the local level or (2) manpower publications which contained only state and national trends. To allow planners to design program revisions based on local and regional information, this monograph provides demand projections for each of the major LMA's in the Commonwealth. Since the primary focus of this publication is to provide demand projections, only a brief description of the methodology for forecasting these demands is presented. This can be found in the next section of this chapter. More specific details on the methodology are available in a technical report on file in the Department of Education. At this juncture, a few comments about the availability of demand information within the Commonwealth seem in order. First, the projections in this study are not designed to become a "final word" on manpower needs. They do not replace judgment on the part of the program planner. Rather, they are designed to improve the knowledge base upon which current decisions about vocational programs are made. This leads to a second consideration. These projections represent only one input into the program planning decision-making structure. Since the tables in the following chapters attempt to assess labor market demands across all types of occupations in the labor force, specific details about any particular occupation (or cluster of occupations) are minimized. For example, demand for medical and dental technicians does not expressly list the occupational needs for specific technical personnel in this area (such as a critical shortage of X-ray technicians, radiation therapists, surgical technicians, etc.). Continuing our example. . . if the demand forecast indicates a critical shortage of medical and dental technicians in a specific Pennsylvania LMA and a particular school wishes to provide a new program in this area, then additional planning information is necessary. In this case, the Hospital Education and Research Foundation of Pennsylvania could provide the local level program planner with more detailed information on manpower demand.² Similarly, if a particular Hospital Education and Research Foundation, Pennsylvania Hospital Manpower Demand, 1968, (Camp Hill, Pennsylvania: HERF, 1969). Robert C. Young (ed.), <u>Manpower Information for Vocational Education Planning</u>, (Columbus, Ohio: The Center for Vocational and Technical Education, The Ohio State University; November 1969). school district found that the statistics in this publication point to a shortage of trained graduates in off-farm occupations in their LMA, then the district might review a publication devoted to an in-depth analysis of manpower demands in this occupational cluster.³ The point should be clear. Demand projections such as the ones in this study provide a "first indication" that additional planning information should be gathered prior to the development (or expansion) of a particular occupational program. Hence, the projections do not make decisions but rather allow a program planner to make judgments about the necessity to start a new program and also to collect more extensive information. In this regard, the Bureau of Vocational, Technical and Continuing Education (BVTCE), specifically its Planning Division, could be consulted. They are currently prepared to provide additional information in this area for local level program planners and should be consulted for planning advice. Many additional statistics (relevant for program planning) not published in this report are available within the Planning Division. Such additional statistics tend to focus on local level information. In the next section, the methodology for projecting labor market demand information and a discussion on the relationship of supply-demand data for determining unmet labor market needs within the Commonwealth are presented. #### RELATIONSHIP OF MANPOWER SUPPLY AND DEMAND The methodology for making quantitative projections of supply-demand relationships can best be described as rather primitive. As a consequence, many attempts to make employment projections for future periods of five years or more have missed the target. Wolfle identifies two methods of forecasting professional employment demands that have been used for some time: - 1. The statistical projection of past and present information, adjusted by whatever assumptions were thought to be reasonable to establish a trend for the future; - Asking employers how many employees in certain occupational classifications they expected to have on their payrolls at some future date and adding up their replies.⁴ ⁴This discussion is based on the article by Dael Wolfle, "The Manpower Prophets: Improving Employment Projections," The Fuployment Service Review, 4: 8-9; August-September 1967. ³For off-farm occupations and their corresponding demands, the district could examine the research provided by Norman K. Hoover (et al.), Off-Farm Agricultural Occupations in Pennsylvania: Employment Opportunities and Technical Education Needs, (University Park, Pennsylvania: The Pennsylvania State University, Department of Agricultural Education, 1966) and other related publications from the same agency. Although efforts have been made to refine both methods, neither one is wholly satisfactory. Dr. Wolfle cited several factors that are important in determining the demand: - o Certainly, first to consider are the numbers of positions or the requirements for stated kinds of services. - o The way in which work in a field is organized. This is especially important in fields of work such as the health and technician occupations. - o In many fields, the supply available helps to determine the
demand. If we have plenty of technicians, we find ways to use technicians. - o An increase in knowledge and skill in a field often brings about an increased demand for the services offered by professionals in that field. - o Significant new knowledge in a field is likely to lead to a marked increase in the demand for persons with that knowledge. - o Major social or political decisions that suddenly increase the demand for professionals of a given category. An example of this would be the advent of Medicare and Medicaid under Social Security which created a sharp increase in the demand for all kinds of trained workers in the health field. Dr. Wolfle drew the following conclusions on the interacting supply and demand variables: Some of the decisions that determine supply and demand are made by individuals when they make educational or vocational choices or when they decide to accept or reject a new job. Other decisions are made as deliberate acts of national policy. Still others come as consequences of a new development or an increase in knowledge. To combine the multiple factors that determine supply and demand into an effective analytical model will surely require us to go far beyond the tallying of employers' estimates and the statistical projections of trends. In addition to efforts to develop a manpower model that will necessarily be complex and difficult, other studies will be needed to provide the additional data the model will require. Manpower trends should be examined from the economic point of view, for surely economic factors are involved. They also need to be examined from the psychological or sociological point of view, for certainly psychological and social factors are involved. Economists, sociologists, and psychologists have all studied manpower trends and problems; but most of their studies have been conducted from the point of view of a single discipline. When each works alone, important aspects are overlooked. They will continue to be until economists, psychologists, and sociologists learn each others languages and learn how to work together. The foregoing describes the complexity of supply-demand relationships in making manpower projections. In order to develop some useful projections, it was decided to use the statistical projection method. A matrix for making such projection, developed by the Bureau of Labor Statistics, U. S. Department of Labor, is used to make the Pennsylvania projections to 1975.5 The fact that no single acceptable methodology exists does not diminish the need for a fairly reliable statistical base of manpower supply and demand upon which to evaluate and plan vocational education programs. This manpower and training data for Pennsylvania is, therefore, a significant breakthrough. The theory and mathematical development of this procedure is not beyond constructive critical examination. However, continuous improvement can be anticipated by the input of 1970 Census data and reevaluation of withdrawal, growth, and supply data relevant to the year of that input. # Methodology Used for the Supply-Demand Postures The tables in Chapters Three and Four have been appropriately labeled supply-demand postures since they attempt to show the relation-ship between labor market demand and the supply of trained graduates in the different occupations. The methodology for the construction of these supply-demand postures is briefly outlined below. Table One from Chapter Three is used in conjunction with this explanation. The same methodology is used to derive the supply-demand postures for each major LMA in the Commonwealth. These postures are presented in Chapter Four. The entries in Column One of Table One are the official 1960 Bureau of Census data reported and published by the U. S. Department of Commerce. As stated previously, the projected 1975 employment figures in Column Two are based on a methodology provided in the U. S. Bureau of Labor Statistics' publication, Tomorrow's Manpower Needs. The methodology is based on an occupational matrix reflecting changes to 1975 in ⁵U. S. Department of Labor, Tomorrow's Manpower Needs: National Manpower Projections and a Guide to Their Use as a Tool in Developing State and Area Manpower Projections, Bureau of Labor Statistics, Bulletin No. 1606, (Washington, D.C.: U. S. Government Printing Office; February 1969). The same method was employed in the original Pennsylvania Vocational Education Study. 30 - 👔 🎎 S. 🔻 🔻 occupational staffing patterns caused by economic, technological, and demographic developments. This methodology was adapted by the Labor Market Information Section, Research and Statistics Division, Pennsylvania Bureau of Employment Security, to the Pennsylvania industrial and occupational structure and to trends in its economy. Stated simply, the projected 1975 employment figures in Column Two are a product essentially of the following procedure: Multiplying the 1960 state percentage distribution of selected occupations (Census) by the pattern of national change factor to develop the 1975 percentage of occupational density and then applying this percentage, modified in light of the Pennsylvania situation, to projected total employment in Pennsylvania in 1975. In essence, these figures represent anticipated employment in these selected occupations in 1975. They represent net growth between 1960 to 1975. They do not represent, nor should they be interpreted as representing, total demand or total replacement needs which would be considerably higher than net changes. The estimates in Column Two are on the conservative side assuming a high level of employment. This judgment is upheld by analysts from the Bureau of Employment Security. It must be remembered that these data are to be used only as guides or tools and that the trend is the important thing since numerical accuracy is dependent at this time on many unknown factors. For vocational education planning purposes, <u>net</u> growth figures are insufficient. Estimates of annual demand are necessary. The figures in Column Five represent this annual demand. These estimates reflect not only natural growth due to population and economic changes but also requirements for replacements necessitated by turnover due to deaths, retirements, promotions, transfers, quits, etc. There is no direct arithmetical relationship, nor was one intended, between the project 1975 employment in Column Two and the annual demand figure in Column Five. They represent two separate, distinct entities. The method used to calculate the annual demand is a strsight line projection. Per cent factors for annual withdrawal and annual growth are derived by using guidelines provided in Tomorrow's Manpower Needs. Each of the two factors was applied to the 1960 Census to derive the figures in Columns Three and Four respectively. The sums of figures in these two columns equal the figures in Column Five. For example, in Table One the annual withdrawal and annual growth for draftsmen are 717 and 1,262. Hence, the annual demand for draftsmen in Column Five of Table One is 1,979, which represents the total of these two entries. Since the supply-demand posture is calculated for a three-year period, a three-year demand projection is given in Column Six. This is calculated in a linear fashion by multiplying the annual demand by three. Therefore, the three-year demand for draftsmen is 5,937. The supply figures in Column Seven are the number of vocational graduates (new entrants into the labor force) from the nine different agencies previously described. Supply figures represent the total number of graduates for the three-year period ending June 30, 1969. Continuing with our example of the draftsmen in Table One. . . the total number of draftsmen trained in Pennsylvania for this three-year period is 6,760. Below is the distribution of the supply of draftsmen by type of training agency. | Public Secondary Schools | 3,592 | |--|-------| | Community Colleges | 156 | | Private Trade and Technical Schools | 1,702 | | Private Business Schools | | | State Trade and Technical Schools | 44 | | Manpower Development Training Programs | 340 | | State Retraining Programs | | | Two-Year Programs in Four-Year Schools | 877 | | Private Junior Colleges | 49 | | Total | 6,760 | Hence, each entry in Column Seven represents the total number of graduates for that occupational category. Statistics on the distribution of the supply of graduates by type of training agency for each occupational category can be found in Chapter Five (See Table 21). Column Six, the three-year demand, minus Column Seven, the three-year supply of vocational graduates, equals Column Eight, the unmet demand for the three-year period. A negative entry in this column indicates that the supply of graduates exceeds the corresponding demand. Conversely, a positive entry indicates that the supply has not met the projected demand. Large positive values indicate occupations in which there presently exists a critical shortage of trained graduates for the labor force. Following through with our example of draftsmen, the appropriate entry in Column Eight indicates that the supply exceeds the demand. # A Note on Limitations The reader should read carefully the comments which appear below the last entry in Table One. The reader should especially note the remarks pertaining to Column Seven which indicate that an occupational education graduate is considered as one who completed his training in a less than baccalaureate degree program. Hence, the supply column does not include graduates receiving baccalaureate, graduate, or professional degrees. Therefore, inferences drawn about occupational categories where this type of graduate satisfies labor market needs (i.e., a large number of the occupations in the Professional, Technical, and Kindred categories) should not be made without appropriate information on degrees awarded by four-year colleges and
universities and other professional schools. Obviously, other methods of calculating annual demand could have been adopted. The fact is that no one knows which of any methods of calculating projections is the most accurate, and this will not be known until some time in the future when projections can be checked against a new set of actual figures such as the 1970 Census data or future labor market reports. The principal difficulty in the past has been that no useful manpower projection data have been available in Pennsylvania. It is expected that these data and the methodology used will be rechecked and updated periodically with a view toward continuous improvement of reliability. # THE USE OF SUPPLY AND DEMAND DATA IN LOCAL LEVEL PROGRAM PLANNING It has been previously emphasized that the information in the supply-demand postures are to be used as guides rather than as absolute "nose" counts. It is hoped *Lat this information (especially Column Right, the unmet demands) will rive some guidance to state and local education planners in regard to relative demands in each of the occupations. It has also been established that these statistics do not replace judgment on the part of local program planners. They will need to bias manpower information provided in this publication with locally developed or known data. The examples of the medical technicians and the off-farm occupations given earlier in this chapter (see page 21) illustrate this point. These sources of information will then form the basis for evaluating the direction of existing and planned programs. Column Eight in each of the supply-demand postures represents the shortage (or excess) of trained graduates for the three-year period ending June 30, 1969. A first approximation of the annual unmet demand could be obtained by dividing the entry in Column Eight by three. If occupational programs are not expanded, this annual unmet demand projection would remain relatively constant over time. Of primary importance to the local level planner is the documentation of unmet labor market needs for the geographic region in which his vocational education programs operate. Using the information found in Column Eight of the appropriate table, the local level planner could do the following: - Determine the occupations for which his program currently does or does not supply trained graduates. - For those programs currently operational, determine the relationship of the supply to the demand (i.e., not if the supply exceeds or falls short of the projected demand). Based on this analysis, prepare a tentative plan for the expansion or reduction of enrollments in existing programs. ે 3: - For those occupations where no corresponding programs exist and there is a critical occupational shortage identified, list potential new programs which the school may wish to establish. - 4. The outcomes of two and three above provide a list of candidate solutions for future directions of the vocational education programs. At this point, additional labor market data, as well as other decision-making information, should be gathered to aid in the final decision about future program directions. The point should be clear. Supply-demand postures represent a point of departure from which additional planning information should be gathered to improve the information base for future program development decisions. The value of the supply-demand postures developed in this publication can best be seen in the following example. First, assume that local level public school program planners in a given LMA had only the demand projections for any given occupation and had no knowledge of the corresponding supply of trained graduates from the other eight agencies. Second, for a particular occupation the annual demand is for 500 trained graduates, and only one public school in the LMA trains students to enter this occupation. If the output of that one school was 50 graduates per year, then the unmet demand can be calculated as follows: Labor Market Demand 500 Supply of Trained Graduates from School One 50 Unmet Demand 450 Based on this limited information, four additional schools in the LMA decided to initiate programs having the following number of graduates annually. # Supply of Trained Graduates School Two 50 School Three 25 School Four 50 School Five 30 Total 155 To simplify the case, assume further that the occupational program question is only a one-year program. At the close of the following year, the supply-demand posture can be calculated as follows: Labor Market Demand 500 Supply of Trained Graduates School One = 50 School Two = 50 School Three = 25 School Four = 50 School Five = 30 Total Supply 205 Unmet Labor Market Demand 295 Now, if the <u>annual</u> supply of trained graduates from the other eight types of training agencies for the occupation illustrated here was 400, the true supply-demand posture for the previous year would be: Labor Market Demand 500 Supply of Trained Graduates School One = 50 Other Agencies = 400 Total Supply 450 Unmet Labor Market Demand 50 The true supply-demand posture for the current year would then reflect an excess (negative number) which is calculated as follows: Labor Market Demand 500 Supply of Trained Graduates Public Schools = 205 Other Agencies = 400 Total Supply 605 Unmet Labor Market Demand -105 Thus, the example illustrates that failure on the part of the public school planners to recognize the supply of graduates from other training agencies in the LMA could easily result in overtraining in certain occupational areas while overlooking possible critical shortages in other occupations. The same principle would apply for any of the agencies who choose to ignore in their planning the contribution of trained graduates from other sources. Fortunately, the supply-demand postures developed here include the supply contributions of all major training agencies. Hence, the unmet demands provided in Column Eight of the various tables represent unmet demands which are not currently satisfied by any training agency in the LMA. For this reason, they represent practical guidelines for use in developing future occupational programs in any agency. Further, when yearly revised statistics are used to update the unmet demand (and by extension an annual unmet demand estimate), each agency will have a continuir.g performance record of the entire system composed of contributions of all agencies. ## SUMMARY In this chapter, the application of the manpower-requirements approach to the vocational education programs within the Commonwealth has been explained. An overview of the current sources of supply and its corresponding demand has been presented. The chapter includes a discussion of the methodology used to derive the supply-demand postures and concludes with an illustration of how local level program planners can use this information to improve future program offerings; i.e., assess the relationship of current and planned programs to critical occupational shortages with the LMA. The remaining chapters are devoted to a presentation of the various supply-demand postures and other selected statistics dealing with the supply of occupationally trained graduates. ### CHAPTER THREE ### A SUPPLY/DEMAND POSTURE FOR PENNSYLVANIA In this chapter, the supply-demand posture for the state is presented. The explanation of the supply-demand posture and a discussion of how this information can be used by local vocational education planners can be found in Chapter Two. Since an accurate interpretation of this information is dependent on a thorough understanding of the scope and limitations of the data, the reader should review Chapter Two before starting to analyze the data presented in this chapter. As the title of Table 1 indicates, the supply-demand posture developed for the Commonwealth covers the supply and demand statistics for the three-year period ending June 30, 1969. The past performance of the vocational education system in the Commonwealth provides an excellent guideline not only to evaluate the past but also to form a basis for modifying existing programs and developing new ones to meet critical occupational shortages in the labor market. For example, if it is assumed that the current level of enrollments in all occupational education programs remains constant, then vocational education planners can be certain that the critical occupational shortages documented in Table 1 will persist. Further, if this assumption is true, planners can be equally certain that, in specific occupations for which the educational programs of the state appear to be producing a supply of new entrants in excess of the demands of the labor market, the excess will also persist. The reader should pay particular attention to the discussion on page 27 which illustrates how the results in Column Eight (Unmet Demand) can be converted to an annual estimate of unmet demand. The numbers in the left column of Table 1 are the appropriate Dictionary of Occupational Titles Classification and Code for each occupation specified in the table. The relationship of each occupational category to the corresponding vocational education program can be found in Table 28 in Chapter Five. This information allows the reader to transform labor market demands into the corresponding vocational education program using the U.S. Office of Education Instructional Program Classification System. (See the discussion related to this transformation on page 4). Since the data in Column Seven lists only aggregate totals for supply of graduates, the reader is also encouraged to examine the tables in Chapter Five which provide more extensive information on the supply of graduates. For example, Table 21 shows the distribution of graduates for each occupation by type of training institution. Based on the analysis in Table 1, it can be stated with considerable confidence that in 1975 Pennsylvania will have about 5,000,000 persons gainfully employed; that
approximately 192,000 persons will withdraw from the labor force each year; that 66,000 new job openings will occur each year; that 259,000 job vacancies will exist annually and that the average current annual supply of vocational education graduates is 80,000 (See the grand totals in Table 1). TABLE 1 PENNSYLVANIA MANPOWER AND TRAINING DATA State-Wide Totals July 1, 1966 to June 30, 1969 | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
(975
(2) | AMNUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | AMNUAL
CEMANO
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | TEMPLU
DHAHED
(8) | |-----------------------|--|---|--|---|---|-------------------------|-------------------------| | 4,127,208 | 5,022,000 | 192,595 | 66,561 | 259,156 | 777,468 | 241,593 | 535,875 | | 441,149 | 710,500 | 21,219 | 28,849 | 50,068 | 150,204 | 35,626 | 114,578 | | 53,750
723 | 96,200
900 | 2,405
22 | 3,848
36 | 6,253
58 | 18,759 | 2,199
20 | 16,560
154 | | 3,065 | 4,900 | 122 | 205 | 327 | 961 | 272 | 709 | | 7,713 | 12,900 | | | | 2,526 | 378 | 2,148 | | | | | | | | | 3,739
3,000 | | 9,836 | 16,500 | 412 | 660 | 1,072 | | | 3,095 | | 3,358 | 5,500 | | | 379 | 1,137 | 103 | 1,034 | | | | | | | | | 87 | | 5,105 | 11,500 | 287 | 460 | 747 | 2,241 | 1,004 | 1,349
1,237 | | 9,122 | 18,200 | 455 | 728 | 1,183 | 3,549 | 912 | 2,637 | | | 1,300 | | 10 | | | 704 | -356
252 | | 6,630 | 12,700 | 229 | 508 | | | : | 2,211 | | | | | 16 | 26 | 78 | - | 78 | | | | | 36
26 | | | - | 174 | | iñ | 600 | 15 | 24 | 39 | 117 | 208 | 369
- 91 | | 31,033 | 56,000 | 1,736 | 2,520 | 4,256 | 12,768 | 8,498 | 4,270 | | 3,704
5.712 | 10.900 | 272 | | | | | 968
1 733 | | 1,013 | 1,300 | 32 | 39 | 'n | | 1,104 | 4,733
211 | | 1,985 | 3,300 | 82 | 132 | 214 | 842 | 90 | 552 | | - | | | | • | 7,687 | 615 | 7,272 | | 3,257 | 4,900 | 4,879
137 | 205 | 11,175
342 | 1,026 | | 28,523
1,015 | | 5,873 | 8,300 | 207 | 332 | 529 | 1,617 | - | 1,617 | | | | 1.010 | 2 526 | | | | 262 | | 7,626 | 16,600 | 664 | -,664 | | | | 12,463
3,931 | | 953 | 1,700 | 42 | 68 | 110 | 330 | ~: | 2330 | | | | | 76 | | 369 | - | 369 | | | 24.000 | | 1.006 | 1.606 | 1,287 | - | 1,287
4,824 | | 743 | 2,100 | 58 | 66 | 146 | 438 | | 438 | | 7,672
375 | · 20,600
1,000 | 931
25 | 929
4 0 | 1,860
65 | 5,580 | 3,768 | 1,792
195 | | 105,708 | 149,900 | 5,696 | 6,145 | 11,841 | | 623 | 34,900 | | 53,341 | 62,700 | 2,836 | 2,719 | 5,555 | 16,665 | ••• | 16,665 | | | | 1,785 | 2,000
430 | | 11,355 | · | 11,355 | | 10,312 | 19,200 | 595 | 806 | 1,401 | 3,300
4,203 | 623 | 2,677
4,203 | | 2,169 | 3,700 | 92 | 148 | 240 | 720 | 65 | 655 | | | 1,300 | | 52 | | 252 | - | 252 | | 111 | 2,200 | "5 | 8 | ີນ | 39 | - | 38
758 | | 140,707 | 229,100 | 5,956 | 9,164 | 15,120 | 15,360 | 18,327 | 27,033 | | | 2 000 | 907
60 | 1,740 | | 1,202 | 11 | 7,545 | | | | 71.7 | 1,262 | | 5,937 | 6,760 | -823 | | 9,392 | 12,800 | 320 | 512 | 632 | | - | 2,496 | | \$,233 | 9,800 | 24,5 | 392 | 637 | | 57 | 1,911
2,718 | | 79,676 | 126,100 | 8,215 | 4,667 | 6,082 | 24,246 | 22,466 | 12,780 | | 98,764 | 71,000 | 2,590 | -1,3)2 | 1,258 | 3,774 | 4,147 | -)73 | | 290,365 | 363,000 | 9,601 | -1,597 | 8,204 | 24,624 | 4,156 | 20,456 | | 591,172 | 812,500 | 4,137 | 19,500 | 47,937 | 113,611 | 131,113 | 12,698 | | 45,745 | 30,700
14,200 | 1,814 | | 3,271
822 | 9,693 | 20,261 | -16,566
2,439 | | | | | | | 9,354 | 458 | 8,8% | | 10.646 | €,666 | 1,631 | 1,306 | 3,139 | | 10,162 | -745 | | 13,278 | 13,300 | 345 | 319 | 664 | 1,992 | - | 1,992 | | 6,009 | | | | | | | 1,252
-11,150 | | 91,883
23,727 | 138,500
2),300 | 5,817
605 | 4,432
559 | 10,249 | 3,492 | 281 | 3,211 | | | | | | | | | j | | | ન્ | | | | | | | | | 1960 (1) 4,127,208
441,149 53,750 723 3,065 7,723 11,016 77,528 9,122 255 508 6,530 332 896 171 31,033 3,934 5,732 1,033 1,985 16,319 90,660 3,257 5,879 15,579 16,511 7,626 93,237 5,879 15,579 15,686 16,991 171 111 148,707 27,990 18,407 1,121 111 148,707 27,990 18,407 1,121 111 148,707 27,990 18,407 19,372 1,121 111 148,707 27,990 18,407 19,372 1,121 111 148,707 27,990 18,407 19,372 1,121 111 148,707 27,990 18,407 19,372 19,3 | 1960 ENPLOYMENT (1) (2) 4,127,208 5,022,000 441,149 710,500 53,750 96,200 723 900 3,065 4,900 7,713 12,900 11,016 20,800 7,528 13,500 9,838 16,500 4,756 7,100 5,105 11,500 9,122 18,200 265 4,000 508 1,300 6,500 12,700 332 900 866 1,900 171 600 31,033 56,000 3,904 7,500 5,732 10,900 171 600 31,033 56,000 3,904 7,500 5,732 10,900 1,013 1,300 1,905 1,907 1,013 1,300 1,905 1,597 2,100 40,611 67,600 7,626 15,4,90 5,873 8,300 1,597 2,100 40,611 67,600 7,626 16,600 933 1,700 40,611 67,600 7,626 16,600 933 1,700 40,611 67,600 7,626 16,600 933 1,700 90,660 15,4,90 5,873 8,300 1,597 2,100 40,611 67,600 7,626 16,600 933 1,700 90,660 15,4,900 5,873 1,900 15,4,90 24,000 7,627 20,600 15,4,90 24,000 7,627 20,600 15,4,90 3,700 93,11 2,200 11,21 2,200 11,21 2,200 11,200 2,169 3,700 99,76 126,100 99,766 74,000 290,385 360,000 591,172 812,500 5,799 9,800 5,799 9,800 5,797 1,000 290,385 360,000 591,172 812,500 591,173 812,500 591,174 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 591,175 812,500 | 1960 EMPLOYNENT (975 GRAMM, (1) (2) (2) (3) (3) (4), 127, 208 5,022,000 192, 595 (441, 149 710, 500 21, 219 (5), 723 900 22, 405 723 900 22, 405 723 900 22, 405 723 900 326 11, 1016 20, 800 520 7, 528 13, 500 300 7, 528 13, 500 300 326 11, 1016 20, 800 520 7, 528 13, 500 330 330 4, 756 7, 100 177 5, 105 11, 500 287 31, 358 5, 500 12, 4, 756 7, 100 177 5, 105 11, 500 227 320 400 100 332 900 22 866 1, 300 32 4, 650 12, 700 229 320 400 10 332 900 22 866 1, 900 47 171 600 15 31,033 56,000 1,736 3, 984 7, 500 225 5, 732 10, 900 272 1,013 1, 300 32 1, 985 3, 300 32 1, 985 3, 300 32 1, 985 3, 300 32 1, 985 3, 300 32 1, 1, 597 2, 100 4, 879 3, 257 4, 900 137 5, 587 6, 500 165 15, 159 24,000 600 7, 14, 599 5, 600 165 15, 159 24,000 600 7, 12 2, 100 58 7, 672 20, 600 165 15, 159 24,000 600 7, 12 100 595 1, 121 2, 200 5, 956 15, 159 24,000 600 7, 12 100 100 32 1, 121 2, 200 5, 956 15, 159 24,000 600 7, 12 100 595 1, 150 2, 100 595 1, 150 2, 100 5, 956 15, 159 2, 100 5, 956 15, 150 2, 100 5, 956 15, 150 2, 100 2, 150 2, 100 2, 100 2, 100 2, 100 2, 100 2, 100 2, 100 2, 100 2, 10 | (1) (1) (2) (3) (4) ANNIAL GRAPH (1) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4 | 1960 EMPLOYMENT STATE AMPHUAL CHAND | 1960 | 1960 | THE PROPERTY OF O TABLE 1-Continued | CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(L) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
DRAWAL
(8) | ANNUAL
GROWTH
(4) | AHNUAL
OKAMBO
(5) | 3 YEAR
DEMANO
(6) | 3 YEAR
SUPPLY | UNHET
DEMAND | |---|--|---|--|----------------------------------|-----------------------------|---------------------------|-------------------------------|--------------------------|---------------------------------------| | | | | | | | | (6) | (7) | (8) | | 202
223 | Stenographers | 18,060 | 27,200 | 1,142 | 870 | 2,012 | 6,036 | 5,391 | 645 | | 223
235 | Stock Clarks & Storekeepers Talephone Operators | 20,921
21,335 | 39,700
22,900 | 1,588
1,030 | 1,191
4 8 0 | 2,779 | 8,337 | 434 | 7,903 | | 203 | Typists | 31,579 | 47,000 | 2,115 | 1,081 | 1,510
3,196 | 4,530
9,583 | 15,607 | 4,529
-6,024 | | 209 | Other Clarical & Kindred Workers | 263,948 | 326,000 | 9,365 | 6,002 | 15,367 | 46,101 | 29,788 | 16,313 | | 250
258 | SALES WORKERS Advertising Agents & Salesman | 306,840 | 388,700 | 12,058 | 4,664 | 16,722 | 50,166 | 9,943 | 40,223 | | 297 | Demonstrators | 1,581
1,272 | 2,300
1,800 | 64
57 | 34
21 | 98
78 | 294
234 | 9,505
3 80 | -9,211 | | 250 | Insurance Agents, Brokers & Underwriters | 23,117 | 28,000 | 728 | 33 | 761 | 2,283 | 33 | 2,250 | | 251
259 | Real Estate Agenta & Brokers
Słock & Bond Salasmen | 7,522
1,756 | 10,400 | 280
280 | 135 | 415 | 1,245 | • | 1,245 | | -// | Other Sales Workers (M.E.C.) | 271,592 | 2,500
343,700 | 10,649 | 248
4,193 | 528
14,842 | 1,584
44,526 | 25 | 1,564
44,501 | | | CRAFTSHEN, FOREMEN & KINDRED WORKERS | 618,288 | 759,000 | 21,213 | 15,204 | 36,417 | 109,251 | 30,102 | 79,149 | | | Construction Creftmen | 143,853 | 168,300 | 5,486 | 3,534 | 9,020 | 27,060 | 6,672 | 20,388 | | 861
860 | Bricimasons, Stone, Tite
Carpentars | 14,279
39,642 | 16,500
42,000 | 506
1,616 | 247
642 | 753 | 2,259 | 380 | 1,879 | | 920 | Electricians | 23:358 | 28,500 | 812 | 669 | 2,258
1,481 | 6,774
4,443 | 2,105
2,640 | 4,669
1,803 | | 150
140 | Excevating, Grading Opra.
Fainters & Paperhangers | 10,941 | 11,800 | 318 | 518 | 836 | 2,508 | 384 | 2,124 | | 42 | rainters & repernangers
Plasters | 20,893
3,813 | 22,500
4,900 | 1,001
122 | 450
24 | 1,451
146 | 4,353
438 | 403 | 3,950
438 | | 62 | Plumbers & Pipefitters | 22,887 | 29,600 | 799 | 888 | 1,687 | 5,061 | 496 | 4,565 | | 966
999 | Roofers & Sleters
Structural Ketal Workers | 3,548 | 5,700 | 142 | 28 | 170 | 510
714 | - | 170 | | ••• | Foremen, (N.E.C.) | 4,492 | 6,600 | 170 | 68 | 238 | | 264 | 450 | | | Hetafukrg: Craftsman | 88,132
74,644 | 118,500
77,500 | 2,962
1,937 | 1,185
3,100 | 4,147
5,037 | 12,441
15,111 | 5,452 | 12,411
9,659 | | 10 | Blacksmiths, Forgemen, Hammermen | 3,336 | 2,600 | 65 | 26 | 91 | 273 | 6 | 267 | | 05
04 | Bollermakers
Heat Treaters, Annealers | 2,382 | 2,300
1, 6 00 | 52 | 5 | 57 | 171 | 7 | 164 | | 00 | Mechinists | 2,163
41,857 | 42,000 | 1,049 | 36
2,268 | 81
3,317 | 21,3
9,951 | 4,495 | 243
5,456 | | 38 | Hillwrights | 6,074 | 7,500 | 187 | 150 | 337 | í,óú | 122 | 889 | | 104
501 | Sheet Hil. Mcrs.
Toolmakers, Diemakers | 7,608
11,024 | 9,600
11,500 | 245
287 | 98
517 | 343
604 | 2,412 | 657
165 | 372
2,247 | | | Machanics & Repairmen Air Condt: Heating & Refrigmen. | 151,743 | 230,400 | 5,760 | 5,299 | 11,059 | 33,177 | 13,713 | 19,464 | | 27 | Air Condt. Heating & Refrigmen. | 3,724 | 5,400 | 135 | . 108 | 243 | 729 | 1,439 | 710 | | 21
20 | Airplapa
Hotor Yahicias | 2,558
43,438 | 2,300
56,000 | 57
1,400 | 23
1,6 80 | 80
3,060 | 570 | 368 | 128 | | 33 | Office Machine Repairmen | 1,651 | 3,700 | 7,400 | 232 | 324 | 9,240
972 | 8,164
204 | 1,076
768 | | 29 | Radio &
TV Repairmen
Other Machanics & Repairmen | 5,825
94,567 | 9,000
154,000 | 225
3,651 | 180
3,084 | 405
6,935 | 1,215 | 1,021 | 194
18,288 | | | Printing Trades Craftsman | 21,005 | 22,000 | 550 | 110 | 660 | 1,960 | 912 | 1,068 | | 50 | Compositors & Typesetters | 13,314 | 10,900 | 272 | 11 | 283 | 649 | 767 | 82 | | 74-5
71-2 | Electro & Stereotypers Engravers & Lithographers | 652 | 1,000 | 25
91 | 1 7 | 26 | 78 | 86 | 12 | | \$1 | Pressues & Plate Printers | 2,189
4,850 | 3,600
6,500 | 162 | 47
51 | 136
213 | 414
639 | 48
11 | 366
628 | | | Other Craftsmen & Kindred Workers | 138,911 | 142,300 | 4,518 | 1,976 | 6,494 | 19,482 | 3,353 | 16,129 | | 2 6
60 | Bekars
Cabi netmakars | 9,306
3,626 | 12,500
3,900 | 502
97 | 137
58 | 639
155 | 1,917
465 | 159
968 | 1,758
-503 | | 21 | Cranesman, Berrickman, Hofstman | 19,721 | 26,000 | 650 | 164
164 | 1,092 | 3,276 | 700 | 3,276 | | 68
~~ | Inspectors | 11,239 | 26,400 | 410 | 164 | 574 | 1,722 | .88 | 1,634 | | 00
2 l | Jewelers, Wetchukes, Gold & Silversmithe Lineman & Servicemen | 1,762
16,391 | 2,200
21,300 | 55
534 | 22
319 | . 853 | 231
2,559 | 114
146 | 2,413 | | 28 | Loom Fixers | 1,205 | 1,100 | 27 | ž | 32 | 96 | 140 | , 8g | | 11 | Opticions, Lons Brinders & Polishers | 1,364 | 2,100 | 52 | 12 | 64 | 192 | 11 | 181 | | 77
50 | Pattern & Model Murs., Except Paper
Stationary Engineers | 3,602
19,444 | 5,000
20,500 | 125
512 | 50
102 | 175
614 | 525
1,842 | 380
29 | 145
1,813 | | 80 | Upholaters | 2,916 | 4,400 | 110 | 66 | 176 | 528 | 208 | 320 | | | Craftsmen (N.E.C.) | 48,315 | 26,900 | 1,444 | 597 | 2,043 | 6,129 | 1,250 | 4,879 | | | OPERATIVES & KINDRED WORKERS Apprantices | 935,326
5,741 | 1,073,000 /
7,000 | 51,6¦5
140 | -9,442
2 8 0 | 12,213
120 | 126,639
1,260 | 24,423 | 1,260 | |)) | Assemblers | 33,968 | 40,500 | 1,215 | 610 | 2,025 | 6,075 | • | 6,075 | | | Checkers, Examiners & Inspectors, Mrg. | 37,695 | 52,500 | 1,575 | 1,837 | 3,412 | 10,236 | - | 10,236 | | 20 | Belivarymen, Routemen, Cab Orivers | 36,120
9,237 | 50,600
8,300 | 1,122
207 | 1,016
-83 | 2,438
124 | 7,316
372 | - | 7,311.
372 | | 10
36 | Furnecemen, Smelterman & Pourars | | | 65 | -26 | 39 | 117 | | 117 | | 20
06
02
04 | Furnecemen, Smeltermen & Pourers
Heaters, Metal | 2,083 | 2,600 | -, | | | | | *** 1 | | 20
06
02
04
51 | Heaters, Metal
Laundry & Dry Cisening | 2,083 | 24,200 | 968 | 605 | 1,573 | 4,719 | 30 | 4,689 | | 20
06
02
04
51
19 | Heaters, Metal
Laundry & Dry Cleaning
Mine Operatives, Mine Laborers (M.E.C.) | 2,083
20,732
35,068 | 24,200
20,000 | 96 6
700 | -450 | 300 | 900 | 159 | 4,689
741 | | 20
06
02
04
51
19 | Heaters, Metal
Laundry & Dry Cisening | 2,083
20,732
35,068
11,688 | 24,200
20,000
15,900
2,600 | 968 | | 300
874
42 | | | 6,689
761
5,304
22 | | 20
06
02
04
51
19 | Heaters, Meta) Loundry & Dry Cleaning Hine Operatives, Nine Leborers (H.E.C.) Heat Cutters, Exc. Sipughter & Packing House Power Station Operators Truck & Tractor Brivers | 2,083
20,732
35,068
11,688
2,100
101,221 | 24,200
20,000
15,900
2,600
126,000 | 968
700
397
73
3,200 | -450
477
-28
5,120 | 300
874
42
8,320 | 900
5,622
126
24,960 | 159
318
104
333 | 6,689
761
5,304
22
24,627 | | 20
06
02
04
61
39
116
52
04 | Heaters, Meta) Loundry & Dry Cleaning Hine Operatives, Mine Loborers (M.E.C.) Heat Cutters, Exc. Sloughter & Packing House Power Station Operators | 2,083
20,732
35,068
11,688
2,100 | 24,200
20,000
15,900
2,600 | 968
700
397
73 | -450
177
-26 | 300
874
42 | 900
5,622
126 | 159
318
104 | 6,689
761
5,304
22 | TABLE 1-Continued | 00T
C 00E | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WETH-
DRAWAL | ANNUAL
GROWTH | JAWHIA
DHAH30 | 3 YEAR
DEMAND |) YEAR
SUPPLY | UNMET
DEHAND | |---------------------|--|-----------------------|--|---------------------------|------------------|------------------|------------------|------------------|-----------------| | _ | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 685 | Knitters, Loopers, Toppers | 5.011 | 3,342 | 133 | -33 | 100 | 300 | 705 | | | 689 | Sewers & Stitchers, Mfg, | 82,342 | 88,585 | 4,504 | -1.847 | 2,657 | 7,971 | 395
7,023 | -95
948 | | 82 | Spinners, Textile | 1,175 | 1,693 | 67 | -16 | *,057
51 | 153 | 1,025 | 153 | | 83 | Yeavers, Textile | 5,149 | 2,280 | 91 | -22 | 69 | 207 | 14 | 193 | | .,, | 44414 | 73447 | 1,100 | 7- | -22 | 0,7 | 201 | 14 | 193 | | | Other Operatives (N.E.C.) | 511,235 | 578,500 | 35,751 | -18,512 | 17,239 | 51,717 | 3,112 | 48,605 | | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 76,349 | 91,500 | 3,646 | 187 | 3,833 | 11,499 | • | 11,499 | | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 338,952 | 515,000 | 36,100 | 17,102 | 53,202 | 159,606 | 12,043 | 147,523 | | | Protective Service Workers | 43,329 | 71,000 | 2,250 | 2,534 | 4,784 | 14,352 | 8 | 14,344 | | 73 | Firemen, Fire Protection | 6,427 | 10,700 | 367 | 260 | 627 | 1.881 | - | 1,881 | | 75 | Policemen , Harshals | 17,514 | 35,800 | 1,171 | 1,584 | 2.755 | 8,265 | 8 | 8,257 | | 76 | Guards, Watchmen | 19,388 | 24,500 | 712 | 690 | 1,402 | 4,206 | - | 4,206 | | | Weiters, Cooks & Bartenders | 126,813 | 190,700 | 21,009 | 6,654 | 27,663 | 82,989 | 1,884 | 81,105 | | 112 | Bartenders | 18,066 | 26,200 | 786 | 707 | 1,493 | 4.479 | 163 | 4.316 | | 14 | Coaks | 28,029 | 39,700 | 2,191 | 1.794 | 3,985 | 11.955 | 1,559 | 10,396 | | 17 | Counter & Fountain Workers | 10,478 | 20,000 | 1,000 | 800 | 1,800 | 5,400 | 13 | 5,387 | | l I | Kitchen Workers (N.E.C.) | 19,492 | 28,500 | 5,928 | 427 | 6,355 | 19,065 | 41 | 19.024 | | • | waiters & waitrasses | 50,728 | 76,300 | 11,104 | 2,925 | 14,030 | 42,090 | 106 | 41,982 | | | Other Service Workers | 168,810 | 190,800 | 10,766 | 5,589 | 15,355 | 49,065 | 9,405 | 39,660 | | 5 | Attendents, Hospital & Inst. | 21,243 | 46,600 | 2,796 | 2,097 | 4,893 | 14,679 | 2,712 | 11,967 | | 30 | Bar bor s | 11,126 | 16,800 | L20 | 168 | 588 | 1,764 | 86 | 1.678 | | 3) | Charwomen & Cleaners | 16,573 | 24,400 | 1,220 | 244 | 1,464 | 4,392 | 13 | 4,379 | |)2 | Hairdressers & Cosmetologists | 18,673 | 30,000 | 1,800 | 900 | 2,700 | 8,100 | 1,560 | 6,540 | | 32 | Jenitors & Sextons | 39,001 | 44,000 | 3,080 | 440 | 3,520 | 10,560 | €0 | 10,500 | | 34 | Prectice! Nurses | 13,125 | 29,000 | 1,450 | 1,740 | 3,190 | 9,570 | 4,974 | 4,596 | | 9 | Other Service Workers (N.E.C.) | 46,069 | 62,500 | 2,075 | 2,325 | 4,400 | 13,200 | 786 | 12,414 | | | L.BORERS, EXCLUDING FARM & HINE | 239,974 | 232,800 | 5,870 | -6,574 | -704 | -2,112 | - | -2,112 | | | OCCUPATIONS NOT REPORTED | 190,007 | | | | | | | | N.E.C. - Abbreviation for Not Elsewhere Classified. Columns (1) and (2) derived from 1360 Consus and 1970, 1975 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvania: Department of Labor and Industry, Sureau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawal and growth rates found in Tomotrow's Manpower Needs: National Manpower Projections and a Guide to their Use as a Tool in Developing State and Area Manpower Projections, Builetin No. 1606, (Mashington, D.C.; U.S. Copertment of Labor, Bureau of Labor Statistics; Fabruary, 1969). Column (7) includes graduates from educational institutions offering preparatory programs for training students who will enter full-time skilled employment upon completion of their occupational programs. Graduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trada and Technical Schools, (6) Hampover Development Training Programs, (7) State Retraining Programs, (8) Two-Year Programs in Four-Year Colleges and Universities, and (9) Private Junior Colleges. An occupational education graduate was considered as one who completed his training in a lass than bacelaureate degree program. Hence, the supply column does not include graduates receiving bacceleureste, graduate and professional degrees. # CHAPTER FOUR # SUPPLY/DEMAND POSTURES FOR THE MAJOR LABOR MARKET AREA OF PENNSYLVANIA In this chapter, the supply-demand postures for each of the 15 major labor market areas in the Commonwealth are presented. It has already been emphasized in Chapter Three that an accurate interpretation of this information is dependent on a thorough understanding of the scope and limitations of the data. Hence, the reader is encouraged to review Chapter Two prior to using the information in this chapter. The supply-demand postures for each major labor market are based on the same format used in Table 1 which contains the statewide posture. The program planner should pay careful attention to the notes included in each table following the last entry. Included in these notes is a listing of the counties contained in each labor market area. Also included is a definition of the type of vocational education program graduate entered in Column Seven. It should be noted that a vocational education graduate in this table is one who completed his training in a less than baccalaureate degree program. Hence, the supply column does not include graduates receiving baccalaureate, graduate, and professional degrees. The relationship of each occupational category to the corresponding vocational education program can be found in Table 28
in Chapter Five. Table 28 is based on the relationship of the <u>Dictionary of Occupational</u> Titles Classification and Code and the <u>U. S. Office of Education Instructional Program Classification System</u>. The reader is also encouraged to examine the tables in Chapter Five which provide more extensive information on the supply of graduates. For example, Table 19 shows the distribution of graduates for each major labor market area by type of training institution while Table 20 provides the distribution of graduates for each major labor market area for all three years in the supply-demand postures. Using the grand totals found in each table in this chapter, conclusions such as those made for the statewide statistics (see the last paragraph on page 31) can be formulated for each major labor market area. For example, using Table 2, it can be stated with considerable confidence that in 1975 the Allentown-Bethlehem-Easton Labor Market Area will have about 210,000 persons gainfully employed; that approximately 7,600 persons will withdraw from the labor force each year; that 2,700 new job openings will occur each year; that approximately 10,300 job vacancies will exist annually and the average current annual supply of vocational education graduates is 3,300. The statistics used to draw these conclusions can be found in Columns Three through Seven of the grand totals in Table 2. Hence, using the same general information and inserting the labor market name and its corresponding statistics, similar statements could be drafted for each labor market. 41 TABLE 2 PENNSYLVANIA MANPOWER AND TRAINING DATA Allentown-Bethlehem-Easton Labor Market Area July 1, 1966 to June 30, 1969 | CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
Employment
1975
(2) | ANNUAL
WITH-
DRAVAL
(3) | AMNUAL
GROWTH
(4) | AHMUAL
DENAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNNET
DEHAND
(8) | |--------------------|--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | | GRAND TOTAL | 173.379 | 210,000 | 7.647 | 2,661 | 10.308 | 30.924 | 9.990 | 20.934 | | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | 16,962 | 26,860 | 776 | 1,072 | 1,848 | 5,544 | 2,065 | 3,479 | | | Engineers, Technical | 2,174 | 3,770 | 93 | 150 | 24.3 | 729 | 144 | 585 | | 002
036 | Engineers, Aeronautical
Engineers, Chamical | 162 | 260 | 0
6 | 0
10 | 0
16 | 0
48 | 0
26 | 0
22 | | 005 | Engineers, Civil | 358 | 590 | 14 | 23 | 37 | 111 | 46 | 65 | | 003 | Engineers, Electrical | 322 | 570 | ij | 24 | 37 | 111 | 34 | 77 | | 312
007 | Engineers, Industrial Engineers, Hechanical | 280
505 | 570
830 | 13
20 | 22
32 | 35
52 | 105
156 | 0
15 | 0
141 | | 011 | Engineers, Hetallurgical | 230 | F10 | 10 | 17 | 28 | 84 | îś | 69 | | 010 | Engineers, Mining | 15 | 20 | 0 | 9 | .0 | .0 | = | 0 | | | Engineers, Salss
Other Engineers Technical | 139
160 | 248
328 | 3
6 | 13 | 21 | 27
63 | o
8 | 0
55 | | 840 | Meturel Scientists | 398 | 745 | 18
0 | 29
0 | 47 | 141
0 | 8
8 | 133
-8 | | 041 | Agriculturel Scientists Biological Scientists | 13
7 | 25
20 | ö | ŏ | ŏ | ŏ | - | ~~ | | 022 | Chanists | 329 | 620 | 12 | 24 | 36 | 106 | - | 108 | | 024
020 | Geologists & Geophysicists | 19
0 | 25
5 | 0 | 0 | 0 | 0 | : | 0 | | 023 | Hethemeticfens
Physicists | 12 | 28 | ŏ | Ó | Ō | ٥ | - | 0 | | | Other Natural Scientists | 16 | 22 | 0 | o | .0 | ð | 0 | 0 | | 017 | Technicians Excl. Medical & Dentel Designers | 1,192
164 | 1,680
280 | 57
7 | 64
10 | 141
17 | 423
54 | 0
905 | -179
54 | | 726 | Electrical & Electronic | 141 | 260 | 5 | 22 | 17 | 54 | 562 | -508 | | 193 | Redio Operators | 46 | 70 | 1 2 | 1 3 | 1
5 |)
15 | 0 | 3
15 | | 018 | Surveyors
Technicians, Other | 55
786 | 95
1,175 | 39 | 54 | 93 | 279 | 40 | 239 | | • | Medical, Other Heelth Workers | 3,391 | 6,610 | 204
10 | 263
15 | 467
25 | 1,401
75 | 164
0 | 1,237
75 | | 072 | Chiropractors & Therepists Dentists | 142
189 | 380
310 | 7 | 12 | 19 | 57 | - | 57 | | 077 | Dietitians & Mutritionists | 45 | 65 | í | 2 | 3 | 9 | 0 | 9 | | 075 | Nurses, Professional
Nurses, Student | 1,686 | 3,100
550 | 86
22 | 114
22 | 500 | 600
132 | 0 | 600
132 | | 079
079 | Optometrists | 238
25 | . 80 | 2 | 2 | 74 | 12 | - | 12 | | 071 | Osteopeths | 16 | 90 | 1 | 3 | | 12 | : | 12
33 | | 07 4
070 | Phermecists Physiciens & Surgeons | 174
545 | 200
905 | 22 | ?
37 | 11
59 | 33
177 | - | 177 | | 04; | Psychologists | 25 | 55
850 | 0 | 1 | 1 | 3 | - | 3 | | 079
073 | Technicions, Medical & Dental Yeterinerians | 302 | 850
25 | 38
0 | 38
0 | 76
0 | 22 8
0 | 164 | 64
0 | | | Teachers_ | 4,144 | 8,210 | 216 | 310 | 526 | 1,578 | 23 | 1,555 | | 092 | Teachers, Elementery | 1,257 | 2,450 | 92
72 | 100 | 192 | 176 | : | 276 | | 091
099 | Teachers, Secondary
Feachers, Other Excl. College | 308 | 610 | 16 | 24 | 42 | 126 | 23 | 103 | | 090 | Teachers, College | 580 | 1,000 | 30 | 40 | 70 | 210 | • | 210 | | 050 | Social Scientists
Economists | 66
50 | 100
65 | 2 | 3
2 | 5 | 15
9 | 0 ~ | 15
9 | | 020 | Statisticions & Actueries | 50
14 | 25 | . 0 | 0 | 0 | 0 | - | 0 | | 059 | Other Social Scientists | • | 10 | 0 | 0 | 0 | 0 | 1 10/ | 364 | | 150 | Other Prof., Tech., & Kindred Markers Accountants & Auditore | 5,618
938 | 7,545
1,280 | 195
31 | 301
51 | 62
696 | 1,488
246 | 1,124 | 216
9 | | 001 | Archi tects | 31 | 55 | .0 | 2
70 | 110 | 330 | 770
0 | -80 | | 01 <i>7</i>
110 | Dreftsman
Lewyers & Judges | 1, 06 0
336 | 1,630
440 | 40
10 | 17 | 27 | 81 | | 81 | | 166 | Personnel & Labor Relation Wars. | 161 | 360 | . 9 | 14 | 23 | 69 | - | 69 | | 195 | Socie: & Welfare Workers (M.E.C.)
Frof., Tech., Kindred Workers | 171
2,901 | ,400
3,380 | 14
86 | 17
130 | 31
216 | 93
648 | 714 | 93
-66 | | 621 | FARHERS AND FARM WORKERS | 2,750 | 1,620 | 63 | -32 | 31 | 93 | 65 | 28 | | 185 | MANAGERS, OFFICIALS & PROPRIETORS | 10,999 | 13,490 | 363 | -53 | 310 | 930 | 179 | 751 | | 200 | CLERICAL & KINDRED NORTHERS | 22,256 | 29,350 | 1,026 | 703 | 1,729 | 5,187 | 5,217 | -30 | | 217 | Accounting Cierks & Bkørs: | 1,769 | 2,100 | - 64 | 52 | 116 | 346 | 1,239 | -#91
81 | | 212 | Jank Tallars | 294 | 510
1,660 | 16
62 | 11
39 | 27
101 | 81
303 | J | 303 | | 217
219 | Cashiars
Office Machine Operators | 931
525 | 1,160 | 44 | 3 <u>1</u> | 82 | 546 | 490 | -244 | | 232 | Fostel Clarks | 3% | 340
350 | 7 | ? | 14 | 12 | ų, | 56
75 | | 237 | Receptionless | 24.7
3,243 | 4,560 | 14
192 | 10
145 | 24
3)7 | 1,011 | 1,635 | -624 | | | Secretories Shipping & Receiving Clarks | 1,055 | 1,000 | 25 | ŽŹ | ί. | 144 | 0 | 14 | Full Text Provided by ERIC TABLE 2-Continued | | | (1) | EMPLOYMENT
1975
(2) | WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANHUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNNET
DEHAND
(B) | |---------------------|---|-----------------------|---------------------------|------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | 202 | Stenographers | 718 | 1,030 | 42 | 32 | 74 | 2:2 | 171 | 51 | | 223
235 | Stock Clerks & Storekeepers
Telephone Operators | 748
813 | 1,380
380 | 54
37 | 40
16 | 94
53 | 282
159 | 5 | 277
159 | | 203 | Typists | 1,017 | 1,420 | 63 | 32 | 95 | 285 | 580 | -295 | | 209 | Other Clerical & Kindrad Workers | 10,520 | 13,000 | 376 | 233 | 609 | 1,827 | 1,053 | 774 | | 250
258 | SALES WORKERS | 12,032 | 14,850 | 460 | 178 | 638 | 1,514 | 273 | 1,641 | | | Advertising Agents & Salesman
Demonstrators | 56
76 | 80
100 | 1 2 | 0 | 1 2 | 3 | 262
11 | -259
- 5 | | 297
250 | Insurance Agents, Brokers & Underwriters | 771 | 990 | 24 | 11 | 35 | 105 | ō | 105 | | 251
259 | Reel Estate Agents & Brokers
Stock & Bond Salesman | 271
52 | 360
75 | 8
0 | 3 | 11
0 | 33
0 | - | 33
0 | | | Other Sales Workers (N.E.C.) | 10,806 | 13,255 | 410 | 158 | 568 | 1,704 | ō | 1,704 | | | CRAFTSMEN, FOREMEN & KINDRED WORKERS | 27,069 | 33,180 | 928 | 663 | 1,591 | 4,773 | 1,028 | 3,745 | | | Construction Craftsman | 5,879 | 6,760 | 222 | 14,1 | 363 | 1,089 | 319 | 770 | | 861
860 | Bricimesons, Stone, Tite
Cerpenters | 653
1,625 | 710
1,640 | 35
50 | 10
24 | 45
74 | 135
222 | 51
116 | 84
106 | | 820 | Electriciens | 1,060 | 1,270 | 35 | 29 | 64 | 192 | 89 | 103 | | 850
840 | Excavating, Grading Oprs.
Painters & Paparhangers | 345
900 | 530
930 | 14
41 | 23
16 | 37
59 | 111
177 | 1
17 | 110
160 | | 842 | Flasters | 93 | 120 | 2 | 0 | 2 | 6 | - | 6 | | 862
866 | Plumbers & Pipefitters
Roofers & Slaters | 784
188 | 960
260 | 26
7 | 28
0 | 54
7 | 162
21 | 45 | 117 | | 999 | Structural Hetal Workers | 211 | 300 | 7 | 2 | ý | 27 | ō | 21
27 | | | Foremen, (N.E.C.) | 3,861 | 5,200 | 130 | 52 | 182 | 546 | 0 | 546 | | 610 | Metalukrg, Creftsmen | 2,818
193 | 3,030
170 | 75
4 | 121
8 | 196
12 | 588
36 | 220
0 | 368
36 | | 805 | Blackeniths, Forgemen, Hammermen
Bollermakers | 32 | 40 | 3 | ŏ | ñ | ŏ | ŏ | ő | | 504 | Heat Treaters, Annealers | 140 | 150 | . 3 | 0 | 3 | 9 | - | 9 | | 600
638 | Machinista
Millwrights
 1,724
124 | 1,760
190 | 44
4 | 34
3 | 78
7 | 234
21 | 202
0 | 32
21 | | 804 | Sheet Htl. Wkrs. | 310 | 400 | 9 | 3 | 12 | 36 | 18 | is | | 601 | Toolmakers, Diemakers | 293 | 320 | B | 14 | 22 | 66 | 0 | 0 | | 827 | Nechanics & Repetrmen Air Condt. Heating & Refrigmen. | 6,742
1 8 6 | 10,350
240 | 258
5 | 237 | 495 | 1,485
27 | 364
0 | 1,121
27 | | 621 | Airplane | 25 | 35 | 0 | Ó | 0 | 0 | 0 | C | | 620
633 | Motor Vehicles
Office Mechine Repairmen | 1,800 | 2,340
140 | 58
3 | 70
7 | 128
10 | 384
30 | 279
0 | 105
30 | | 720 | Radio & TV Repairmen | 180 | 250 | 3 | 4 | 19 | 27 | 3 9 | -12 | | | Other Mechanics & Repairmen | 4,486 | 7,345 | 175 | 102 | 277 | 831 | 46 | 785 | | 650 | Printing Trades Craftsmen Compositors & Typesatters | 1,013
688 | 1,010
550 | 24
13 | 4 | 28
13 | 84
39 | 44
44 | 40
-5 | | 974-5 | Electro & Stereotypers | 12 | 18 | -ő | ŏ | -ó | 0 | 0 | 0 | | 971 - 2
651 | Engravers & Lithographers
Pressmen & Flate Printers | 11 8
195 | 200
242 | 6 | 9 | 8
6 | 24
18 | 0 | 24
18 | | 0,1 | | | | | | | | | | | 526 | Other Craftsmen & Kindred Workers Bakers | 6,511
329 | 420
6,830 | 163
9 | 95
4 | 258
13 | 774
39 | 81
12 | 693
27 | | 660 | Cabinatnokara | 125 | 150 | 3 | 2 | 5 | 15 | 60 | -45 | | 921
16 8 | Cranesman, Derrickman, Holstman
Inspectors | 1,342
541 | 1,910
620 | 49
20 | 7 | 62
27 | 246
81 | ō | 81
81 | | 700 | Jewelers, Watchikes, Gold & Silversmiths | 72 | 90 | 2 | 0 | 2 | 6 | • | 6 | | 82 (
62 8 | Linemen & Servicemen
Loom Fixers | 628 | 76J | 19
2 | 11
0 | 3 3
2 | 90
6 | _ | 90 | | 711 | Opticions, Lens Grinders & Polishers | 116 | 105
65 | ő | ŏ | 0 | ő | _ | 0 | | 111 | Pattern & Model Mkrs., Except Paper | 217 | 280 | .6 | 2 | | 24 | | 24 | | 950
780 | Stationary Engineers
Upholsters | 681
83 | 710
130 | 17
2 | 2 | 19
3 | 57
9 | | 57
9 | | • • • | Craftsmen (N.E.C.) | 2,331 | 1,370 | าริ | 29 | 102 | 30 6 | 9 | 297 | | | OPERATIVES & RINGRED WORKERS | 50,211 | 57,640 | 1,734 | -520 | 1,214 | 3,642 | 726 | 2,914 | | 737 | Apprentices
Assemblers | 163
2,586 | 190
2,660 | 86 | -215 | -11
-129 | -387 | : | -387 | | 720 | Checkers, Examiners & Inspectors, Mfg. | 1,755 | 2,580 | 61 | 25 | 106 | 318 | - | 318 | | 906
502 | Deliverymon, Routeman, Cab Drivers | 1,500 | 1,890 | 52
12 | 18 | 70
8 | 5f
570 | - | 57
570 | | 504 | furnecamen, Smeltermen & Fourers
Heeters, Metel | 54.6
187 | 510
240 | 12
6 | Ġ | 6 | 16 | - | 16 | | 361 | Laundry & Dry Cleaning | 913 | 960 | 48 | 11 | 59 | 177 | 0 | 31?
33 | | 93 9
316 | Hine Operatives, Mine Laborera (M.E.C.) Heat Cutters, Exc. Slaughter & Packing Nome | 421
522 | 170
520 | 11
12 | 5 | 11
14 | 3) | ö | 12 | | 952 | Power Station Operators | 141 | . 160 | 4 | Ō | 4 | 12 | ٥ | 12 | | | | | | 111 | *** | 258 | 774 | 173 | 601 | | 904
819 | Truck & Fractor Brivers
Welders & Flame Cutters | 4,402
1,219 | 5,750
1,580 | 1LJ
39 | 115
31 | 70 | 210 | -65 | 147 | TASLE 2-Continued | DCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DENAND
(5) | 3 YEAR
DEMAND
(6) | J YEAR
SUPPLY
(7) | UNMET
DEHANI
(8) | |---|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | | | | | | | | | | | Knitters, Loopers, Toppers | 28? | 372 | 14 | 0 | 14 | 42 | 0 | 42 | | Sewers & Stitchers, Hfg. | 9,581 | 11,150 | 446 | -10 | 436 | 1,308 | 345 | 96; | | Spinners, Textile | ,78 | .68 | . 2 | o | .2 | . 6 | = | | | Weavers, Textile | 627 | 460 | 46 | 0 | 46 | 138 | 0 | 13. | | Other Operatives (N.E.C.) | 25,883 | 28,040 | 1,738 | -84 | 1,654 | 4,962 | 147 | 4,81 | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 2,181 | 2,590 | 661 | 285 | 946 | 2,838 | - | 2,83 | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 13,186 | 19,750 | 1,381 | 651 | 2,032 | 6,096 | 435 | 5,66 | | Protective Service Workers | 1,472 | 2,180 | 89 | 71 | 150 | 450 | 0 | 45 | | Firemen, Fire Protection | 182 | 270 | 8 | 5 | 13 | 39 | | 73 | | Policemen , Harshals | 523 | 950 | 31 | 41 | 72 | 216 | 0 | 21 | | Guerds, Wetchmen | 767 | 960 | 27 | 26 | 53 | 159 | - | 15 | | Waiters, Cooks & Bertenders | 5,150 | 8,700 | 947 | 304 | 1,251 | 3,753 | 8 | 3,74 | | Par tenders | 755 | 1,780 | 53 | 47 | 100 | 300 | 0 | 30 | | Cooks | 1,068 | 1,630 | 89 | 72 | 161 | 483 | E | 47 | | Counter & Fountain Workers | 1,990 | 890 | 44 | 35 | .79 | 237 | 0 | 2 | | Kitchen Workers (N.E.C.)
Weiters & Weitresses | 442 | 1,480 | 67
61 | 55
43 | 122
104 | 366
312 | 0 | 30 | | weiters o weitresses | 1,895 | 2,920 | 91 | 4,5 | 104 | 315 | 0 | 3. | | Other Service Workers | 6,353 | 8,870 | 372 | 194 | 566 | 1,698 | 427 | 1,27 | | Attendents, Hospitel & Inst. | 669 | 1,740 | 104 | 78 | 182 | 546 | 64 | 41 | | Berbera | 466 | 700 | 17 | 7 | 24 | 72 | 4 | 1 | | Charamen & Cleaners Heirdressers & Cosmetologists | 72L
706 | 1,010
1,260 | 50
75 | 9
37 | 59
112 | 177
336 | 0
9 | 32 | | Janitors & Sextons | 1,789 | 2,050 | 16 | 19 | 160 | 480 | ő | J. | | Practical Nurses | 382 | 1,020 | 50 | 61 | 111 | 333 | 350 | - | | Other Service Workers (N.E.C.) | 1,617 | 1,110 | 36 | 40 | 76 | 228 | 70 | 22 | | ABORERS, EXCLUDING FARM & MINE | 10,750 | 10,250 | 255 | -286 | -31 | -93 | - | -9 | | DECUPATIONS NOT REPORTED | 4,983 | | | | | | | | N.E.C. - Abbrevietion for Not Elsewhere Classified. Columns (1) and (2) derived from 1960 Cansus and 1970, 1975 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvanies Department of Lebor and Industry, Sursau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (b) derived using withdrawal and growth rates found in Tomostov's Manpower Needs: National Manpower Projections and a Guide to their Use as a Tool in Developing State and Area Manpower Projections, Bullatin No. 1606, (Washington, B.C.: U.S. Department of Labor, Bureau of Labor Statistics; February, 1969). Column (?) includes graduates from aducational institutions offering preparatory programs for training students who will enter full-time skilled amployment upon completion of their occupational program. Graduates from the following aducational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (4) Private Business Schools, (5) State Trade and Technical Schools, (6) Manpower Development Training Programs, (7) State Retreining Programs, (8) Two-Year Programs in Four-Year Colleges and Universities, and (9) Private Junior Colleges, An occupational aducation graduate was considered as one who completed his training in a less than baccalaureste degree program. Hence, the supply column does not include graduates receiving baccalaureste, graduate and professional degrees. The Allentown-Bethlehem-Easton Labor Merket Area includes the following counties: Lehigh and Northampton- Note: Warren County, New Jersey, statistical date ere not included in this table. Expected values were estimated for 1960 census where date were not available, (Lehigh and Northeapton, counties). TABLE 3 PENNSYLVANIA MANPOWER AND TRAINING DATA Altoone Lebot Market Area July 1, 1966 to June 30, 1969 | COOE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED EMPLOYMENT 1975 (2) | AHNUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMANO
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEHAND
(8) | |------------|---|-----------------------|-------------------------------|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | | GRAND TOTAL | 46,176 | 53,200 | 1,803 | 608 | 2,411 | 7,233 | 3,380 | 3,853 | | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | 3,938 | 5,600 | 162 | 224 | 386 | 1,158 | 467 | 691 | | | Engineers, Thnical | 285 | 450 | 11 | 18 | 29 | 67 | 0 | 0 | | 002 | Engineers, Aeronautical | 0 | 0 | 0 | 0 | 0 | 0 | C C | 0 | | 008 | Engineers, Chemical | 16
76 | 20
110 | 0 2 | 0 | 0
6 | 0
15 | 0 | ٥ | | 005
003 | Engineers, Civil | 77 | 130 | 5 | 3 | 8 | 24 | 0 | 16
24 | | 212 | Engineers, Electrical
Engineers, Industrial | 34 | 60 | ĭ | ž | ž | 9 | ŏ | ĵ, | | 007 | Engineers, Mechanical | 39 | 60 | 1 | 2 | 3 | 9 | ē | 9 | | 011 | Engineers, Metallurgical | 4 | | 0 | 0 | 0 | 0 | 0 | 0 | | 010 | Engineers, Hining | 8
8 | 10
10 | 0 | 0 | ŏ | ŏ | - | 0 | | | Engineers, Sales Other Engineers Technical | 23 | 45 | i | i | 2 | 6 | ŏ | 6 | | 640 | Natural Scientists | 61
0 | 110
0 | 2 | 4 | 6 | 18
0 | 22
18 | -4
-18 | | 040 | Agricultural Scientists Biological Scientiats | ŏ | 0 | ŏ | ŏ | ŏ | ŏ | 10 | -20 | | 02.2 | Chemists | 57 | 95 | i | 3 | 4 | 12 | _ | 12 | | 024 | Geologists & Geophysicists | 0 | <u>o</u> | 0 | 0 | 0 | 0 | - | 0 | | 020 | Ha theme ticlans | 4
0 | 5
0 | 0 | 0 | 0 | ŏ | - | 0 | | 023 | Physicists Other Natural Scientists | 0 | 10 | ŏ | ŏ | ŏ | ŏ | 4 | -4 | | | Technicians Excl. Medical & Cental | 196 | 340 | 10 | 15 | 25 | 75 | 225 | 150 | | 017 | Designers | 12 | 20 | 0 | 0 | 0 | .0 | 0 | 0 | | 726 | Electrical & Electronic | 51 | 20 | 2 | 4 | 6
0 | 18
0 | 177
0 | -15 9
0 | | 193 | Redfo Operators | 4
31 | 5
45 | ĭ | i | 2 | 6 | ŏ | 6 | | 018 |
Surveyors
Technicians, Other | 98 | 180 | 4 | 5 | 9 | 27 | 48 | -21 | | | Redical, Other Health Workers | 983 | 1,740 | 53 | 69 | 122 | 366 | 14 | 352 | | | Chiropractors & Therapists | 36 | 75 | 2 | 3 | ş | 15 | 0 | 15 | | 072 | Dentists | 59 | 70
20 | 1 | 2 | 3 | . 9 | - | 9 | | 977
075 | Distitions & Nutritionists Nurses, Professional | 16
55 5 | 950 | 26 | 33 | 61 | 163 | ŏ | ŏ | | | Murses, Student | 98 | 200 | 8 | 8 | 16 | 48 | 0 | 0 | | 873 | Optometrists | 13 | 20 | 0 | 0 | 0 | 0 | - | . 0 | | 071
074 | Osteopeths | 4
29 | 10
35 | 0 | . 0 | ĭ | 3 | - | 3 | | 070 | Phermeciats Physicians & Surgeons | 109 | 180 | Ă | • ; | 11 | 33 | - | 33 | | 045 | Psychologists | | 15 | Q | 0 | ,o | .0 | | | | 079
073 | Tachnicians, Medical & Dental Yeterinarians | 56
0 | 160
3 | 8 | 8 | 16
0 | 48 | 14 | 34
0 | | -12 | Teachers_ | 1,249 | 1,760 | 61 | 88 | 149 | 447 | 0 | 447 | | 092 | Teachers, Elementary | 688 | 820 | 31 | 33 | 64 | 192 | - | 192 | | 091 | Teachers, Secondary | 421 | 690 | 23 | 26
6 | 49
11 | 147
33 | ō | 147 | | C39 | Teachers, Other Excl. College | 104
36 | 170
80 | 5 | 3 | 1ŝ | íš | - | 15 | | 090 | Teachers, College | | 10 | . 0 | 0 | 0 | 0 | c | 0 | | 050 | Social Scientists Economists | 3 | 5 | Ō | 0 | 0 | 0 | - | = | | 020
059 | Statisticians & Actuaries
Other Social Scientists | 3 | 5
0 | 0 | 0 | 0 | 0 | - | 0 | | ·), | | 1,158 | 1,190 | 30 | 47 | 77 | 231 | 206 | 25 | | 150 | Other Prof., Tech., & Rindred Workers Accountants & Auditors | 128 | 160 | - 1 | 6 | 10 | 30 | ••• | 30 | | 031 | Architects | 16 | 20 | 0 | 0 | 0 | 0
27 | . 0 | 0 | | 017 | Draftsman | . 98 | 140
70 | 3 | \$
2 | 9 | 4 | 161 | 154 | | 11) | Lawyers & Judges | 63
36 | 90 | ž | 5 | ŝ | 15 | = | เรื่ | | 166
195 | Personnal & Labor Relation Wkrs.
Social & Welfare Workers (N.E.C.) | 92 | 150 | 3 | 6 | 11 | .33 | 22 | 11 | | .,, | Prof., Tech., Kindred Workers | 715 | 560 | 14 | 21 | 35 | 105 | , | 102 | | 421 | FARMERS AND FARM WORKERS | 643 | 700 | 24 | -12 | 12 | 36 | 181 | -145 | | 185 | HANAGERS, OFFICIALS & PROPRIETORS | 3,317 | 3,800 | 102 | -15 | 97 | 261 | 24 | 237 | | 200 | CLERICAL & RINDRED WORKERS | 5,279 | 5,800 | 238 | 163 | 401 | 1,203 | 1,536 | -333 | | 217 | Accounting Clarks & Bkprs. | 437 | 500 | 15
5 | 12 | 27 | 61
24 | 241
0 | -160
24 | | 212 | Bank Tallers | 91
321 | 150
560 | 21 | 13 | 34 | 102 | ŏ | 102 | | 211 | Cashlera
Office Machine Operators | 116 | 150 | 10 | 7 | 17 | 51 | 2 39 | 188 | | 219 | Postal Clarks | 119 | 100 | 5 | 2 | - 1 | 12
12 | • | 12
12 | | 0 | Receptionists | 32 | 70
1,140 | 2
47 | 2
36 | 13 | 249 | 413 | -186 | | LDI | C Secratories | 827
273 | 250 | ¥ | 7 | 12 | 34 | č | 36 | | HKI | | | | | | | | | | | EKI | Shipping & Receiving Clerks | 433 | | 45 | | | | | | TABLE 3-Continued | DOT
CODE | OCCUPATIONAL CLASSIFICATION | (1) | PROJECTED
EMFLOYMENT
1975
(2) | ANNUAL
WITH-
ORAWAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEMAND
(8) | |-------------|--|-------------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | 292
223 | Stenographera | 153 | 220 | 9 | | | | | | | 235 | Stock Clerks & Stockeepers
Telephonu Operators | 163 | 200 | 8 | 7 | 16
14 | 48 | 86 | -38 | | 203
209 | Typists | 249
90 | 250 | 11 | 5 | 16 | 42
48 | 29 | 13 | | .09 | Other Clerical & Kindred Workers | 2,390 | 120
2,990 | 5
86 | 2 | 7 | 21 | 155 | 48
-134 | | 150 | SALES WORKERS | 2 444 | • | | 53 | 139 | 417 | 371 | 46 | | 58 | Advertising Agents & Salesman | 3,911
12 | 4,500
15 | 139 | 54 | 193 | 579 | 159 | | | 97
50 | Ommonstrators Insurance Agents, Brokers & Underwitters | 20 | 25 | 0 | 0 | 0 | Ó | 169 | 410
-169 | | 51 | Medi titlete Agents & Brokers | 250
35 | 275 | 7 | š | 0
10 | 30 | 0 | 0 | | 59 | Stock & Bond Salesman | 4 | 40
5 | 1 0 | 0 | 1 | 3 | 0 | 30
3 | | | Other Sales Workers (N.E.C.) | 3,590 | 4,140 | 128 | 49 | 0
177 | .0 | - | ó | | | CRAFTSMEN, FOREMEN & KINDRED WORKERS | 3,776 | 10,500 | 294 | | | 531 | 0 | 531 | | 51 | Construction Craftsmen | 1,841 | 2,050 | | 210 | 504 | 1,512 | 635 | 877 | | 50 | Brickmasons, Stone, Tile
Carpenters | 138 | 140 | 67
7 | 43 | 110 | 330 | 236 | 94 | | 0 | Electricians | 436 | 440 | 13 | 2
6 | 9
1 9 | 27
57 | 46 | -19 | | 50
40 | Exceveting, Grading Opes. | 469
117 | 520
170 | 15 | 12 | 27 | 81 | 71
95 | -14 | | +D
+2 | Painters & Paperhangers
Plasters | 227 | 230 | 4
10 | 7 | 11 | 33 | " | -14
33 | | 2 | Plughers & Pipefitters | 33 | 40 | i | ō | 24
1 | 42
3 | 0 | 42 | | 56 | Roofers & Slaters | 341
15 | 400 | 10 | 12 | 22 | 66 | - | 3 | | ?9 | Structural Metal Workers | 65 | 20
90 | 9 | 0 | 0 | D | 24 | 42
0 | | | Foremen, (W.E.C.) | 014 | | • | · | 2 | 6 | 0 | 6 | | 0 | Mate Micra, Craftsman | 914
1,594 | 1,160
1,480 | 29 | 11 | 40 | 120 | · <u>-</u> | 120 | | 15 | Blackshiths, Forgomen, Hammermen
Bollermekers | 198 | 145 | 37
3 | 59
7 | 96 | 288 | 110 | 178 | | 4 | He t Treaters, Ameelers | 99 | . 90 | ž | á | 10
2 | 30
6 | 0 | 30 | | 3 | Machinis ts | 0
1,0 9 5 | 1,000 | n | 0 | 0 | ŏ | 0 | 6 | | 3
4 | Millwrights
Sheer Hel, Worm, | 30 | 40 | 25
1 | 20
0 | 45 | 135 | 84 | 51 | | 1 | Toolm- ers, Dismakers | 136
36 | 160
60 | 1 | <u>i</u>
1 | 1
5
2 | 15
15 | 0
26 | -11 | | | Hechanics & Repairmen | 2,483 | | | | 2 | 6 | ,o | -6 | | 7 | Air Condt. Heating & Refrigmen.
Airplane | 33 | 2,930
40 | 73 | 67 | 140 | 420 | 203 | 217 | | Ó | Hotor Vehicles | 4 | 5 | ò | 0 | 0 | 3 | 2 | 1 | | ł . | Office Machine Repairmen | 474
R | 580
15 | 14 | 17 | 31 | 93 | 135 | -42 | |) | Radio & TV Repairmen | 67 | 90 | 0 | 0
1 | Ó | 0 | 9 | ō | | | Other Medianics & Repairmen | 1,897 | 2,200 | 52 | 30 | 3
82 | 246 | 14
52 | -5 | | | Frinting Trades Craftsman | 137 | 130 | , | | | | 32 | 194 | | \$ | Compositors & Typesetters
Electro & Stereotypers | 106 | 80 | 3 2 | 0 | 3
2 | 9 | <u> </u> | -2 | | - 2 | Engravers & Lithographers | 15 | 0 | -0 | -ŏ | -0 | 6 | 8
0 | -2 | | | Pressmen & Plata Printers | 16 | 30
30 | 0 | 0 | c | ō | ō | ŏ | | | Other Crafismen & Rindred Workers | | _ | | v | 0 | 0 | 0 | ٥ | | | Bakers | 1,807
139 | 2.730
160 | 65 | 38 | 104 | 312 | 78 | 234 | | | Cabinetmakers | 21 | 20 | 6 | ı | Š | 13 | 0 | 13 | | | Cranesmen, Derrickmen, Hofsimen
Inspectors | 202
275 | 270 | 8 | Á | 10 | 30 | 44 | ~4.4
30 | | | Jewelers, Welchekes, Gold & Silverseiths | 11 | 390
15 | 9 | 3 | 12 | 36 | 0 | 36 | | | Linemen & Servicemen
Loom Fixers | 196 | 230 | š | 0
3 | 0
8 | 0
24 | 0 | 0 | | | Opticions, Lens Grinders & Polishers | 23
13 | 20
15 | 0 | Ö | o | 6 | - | 24
D | | | Pattern & Hodel Hkrs., Except Paper | 12 | 13 | 0 | 0 | 0 | 0 | 0 | Ō | | | Stationary Engineers
Upholsters | 113 | 110 | ž | ŏ | ş | 0
6 | 0 | 0 | | | Craftsmen (4, E, C,) | 36
765 | \$@
1,435 | 1
76 | 0
32 | 1 | 3 | ŏ | 3 | | | OPERATIVES & RENDRED WORKERS | 21,000 | 12,200 | | | 110 | 330 | 34 | 296 | | | Apprentices | 109 | 120 | 366
3 | -109 | 25?
? | 771
21 | 168 | 603 | | | Assemblers
Checkers, Examiners & Enspectors, Mfg. | 257
333 | 280 | 8 | -21 | -13 | -39 | - | 21
-39 | | | VELLYOF YORGO, ROULEMAN, Eab Delvara | 388 | 470
450 | 15 | • | 19 | 57 | • | 57 | | | rurnecemen, Smeltermen & Pourers | 50 | 20 | 17
0 | • | 16
0 | 48 | • | 18 | | | Heaters, Metal
Laundry & Bry Cleaning | 11
202 | 13 | 0 | 0 , | ŏ | Ö | - | 0 } | | | Mine Operations, Mine Laborare for c. c. L. | 202
54 | 200
45 | 10 | 2 | 12 | 36 | 0 | 36 | | | ment tutters, Exc. Staughter & Parking wases | 122 | 140 | 1 | 0 | 1 | 3 | 53 | -50 | | | Power Station Operators
Truck & Tractor Drivers | 25 | 30 | Ó | 0 | ó | 3 | 0 | 3 | | | Velders & Flame Cutters | 1,590
898 | 1,950
1,120 | 48
28 | 39
22 | 87 | 261 | 0 | 261 | | | Semismiliad Textile Occup. | | | | | 50 | £ 50 | 28 | | TABLE 3-Continued | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTEO
EMPLOYMENT
1975
(2) | ANNUAL
WETH-
Drawal
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
OEMANO
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEMAN
(8) | |--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-----------------------| | Knitters, Loopers, Toppers | 161 | 200 | | 0 | 8 | 24 | 47 | 2: | | Sewers & Stitchers, Mfg. | 652 | 900 | 36 | 0 | 36 | 108 | 40 | 61 | | Spinners, Textile | 0 | 5 | Q | 0 | ō | .0 | - | | | Weavers, Textile | 28 | 50 | 3 | 0 | 5 | 15 | 0 | 1 | | Other Operatives (N.E.C.) | 6,240 | 6,205 | 384 | -18 | 366 | 1,098 | 0 | 1,09 | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 811 | 900 | 35 | 0 | 35 | 105 | - | 10 | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 3,746 | 5,300 | 371 | 174 | 545 | 1,635 | 200 | 1,43 | | Protective Service Workers | 422 | 610 | 25 | 20 | 45 | 135 | 0 | 13 | | Firemen, Fire Protection | 100 | 140 | 4 | 3 | 7 | 21 | - | 7 | | Policemen / Mershals | 197 | 320 | 10 | 14 | 24 | 72 | 0 | | | Guards, Watchmen | 125 | 150 | 4 | 4 | 8 | 24 | - | 2 | | Waiters, Cooks & Bartenders | 1.360 | 1,920 | 209 | 67 | 276 | 828 | 18 | 81 | | Bartenders | 188 | 240 | 7 | 6 | 13 | 39 | 0 | | | Cooks | 341 | 480 | 26 | 21 | 47 | 141 | 18 | 13 | | Counter & Fountain Workers | 73 | 130 | 6 | 5 | 11 | 33 | ō | | |
Kitchen Workers (N.E.C.) | 177 | 240 | 11 | 9 | 20 | 60 | 0 | | | Waiters & Waitrasses | 581 | 830 | 17 | 12 | 29 | 87 | 0 | 1 | | Other Service Workers | 1,964 | 2,773 | 116 | 60 | 176 | 528 | 143 | 3 | | Attendents, Hospital & Inst. | 228 | 600 | 36 | 27 | 63 | 189 | 0 | 1 | | Barbers | 127 | 180 | 4 | 1 | 5 | 15 | 2 | | | Charyomen & Cleaners | 216 | 280 | 14 | 2 | 16 | 48 | .0 | | | Heirdressers & Cosmetologists | 241 | 400 | 24 | 12 | 36 | 108 | 11 | | | Jenitors & Sextons | 436 | 460 | 32 | | 36 | 108
132 | . 0 | 10 | | Practical Nursea | 173 | 400 | 20 | 24 | 44 | 90 | 130
39 | , | | Other Service Workers (N.E.C.) | 543 | 450 | 14 | 16 | 30 | 9 0 | 39 | - | | ABORERS, EXCLUDING FARM & MINE | 3,204 | 2,900 | 72 | -81 | -9 | -27 | - | -: | | OCCUPATIONS NOT REPORTED | 1,261 | | | | | | | | N.E.C. - Abbreviation for Not Elsewhere Classified. The Altoona Labor Market Area includes Blair County. Columns (1) and (2) derived from 1360 Census and 1970, 1975 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvania: Department of Labor and Industry, Bureau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawal and growth rates found in Tomottow's Manpower Needst National Manpower Projections and a Guide to their Use as a Tool in Developing State and Area Manpower Projections, Suifatin No. 1806, (Mashington, D.C.: U.S. Department of Labor, Bureau of Labor Statistics; Fabruary, 1969). Column (?) includes graduates from educational institutions offering preparatory programs for training students who will enter full-lime skilled employment upon compitation of their occupational program. Graduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (4) Private Business Schools, (5) State Frede and Technical Schools, (6) Nanpower Development Training Programs, (7) State Retraining Programs, (5) Two-Year Programs in Four-Year Colleges and Chiversities, and (9) Private Junior Colleges. An occupational education graduate was considered as one who completed his training in a less than baccalaureato degree program. Hence, the supply column down not include graduates receiving baccalaureate, graduate and professional degrees. TABLE 4 PENNSYLVANIA MANPOWER AND TRAINING DATA and the second of o Eric Labor Market Arca July 1, 1966 to June 30, 1969 | 001
000€ | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTEO
EMPLOYMENT
1975 | ANNUAL
WITH-
DRAWAL | ANHUAL
GROWTH | ANNUAL
DEMAND | 3 YEAR
DEHAND | 3 YEAR
SUPPLY | UNMET
DEHAND | |--------------------|---|----------------|---------------------------------|---------------------------|------------------|------------------|------------------|--------------------------|-----------------| | | GRAND TOTAL | (1)
86,892 | (2)
113,000 | (3)
3,857 | (4)
1,518 | (5)
5,375 | (6)
16,225 | (7)
6,190 | (8) | | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | | | | | | | | 9,835 | | | Engineers, Technical | 9,579 | 16,300 | 472 | 652 | 1,124 | 3,372 | 493 | 2,879 | | 008
008 | Engineers, Aeronautical Engineers, Chemical | 1,187 | 2,200
30
20 | 55 | 88
1 | 143 | 429
3 | 61 | 368
3 | | 005 | Engineers, Civil | 12
96 | 170 | 0
4 | 0
6 | 0
10 | G
30 | 0 | 0
30 | | 003
312 | Engineers, Electrical
Engineers, Industrial | 242
206 | 460
450 | 11
11 | 20
18 | 31
29 | 93
87 | 61
0 | 32
87 | | 00 <i>]</i>
013 | Engineers, Mechanical
Engineers, Metallurgical | 279
49 | 490
90 | 12 | 19 | 3 <u>1</u> | 93
15 | 0 | 9)
15 | | 010 | Engineers, Mining
Engineers, Sales | 163 | 0
240 | 0
6 | 9 | 0
15 | 0
45 | - | 45 | | | Other Engineers Technical | 123 | 250 | 6 | 10 | 16 | 48 | ő | 48 | | 0/10 | Natural Scientists Agricultural Scientists | 113 | 250
10 | 6
0 | 10 | 16
0 | 48 | 36
26 | 12
-26 | | 04 <i>1</i>
022 | Biological Scientists
Chemists | 93 | 10
190 | 0
3 | Ď
7 | ō | ŏ
30 | - | 0 | | 024 | Geologists & Geophysicists | Ď | 0 | 0 | 0 | 10
0 | O | : | 30
30 | | 020
023 | Hathematicians
Physiciats | 0
12 | 3
30 | 0 | 0 | 0
1 | 3 | - | 0
3 | | | Other Natural Scientists | O | 5 | 0 | 0 | o | 0 | 10 | -10 | | 017 | Technicians Excl. Medical & Dental Designers | 644
91 | 1,210
170 | 37
5 | 54
6 | 91
11 | 273
33 | 244
0 | 29
33 | | 726
193 | Electrical & Electronic Radio Operators | 85
34 | 170
30 | 1 | 8 | 12
2 | 36
6 | 244
0 | - 208
6 | | 810 | Surveyors | 12
422 | 20
800 | 0
27 | 0
36 | D | 0
189 | ĕ | 0 | | | Technicians, Other | | | | | 6) | 873 | • | 189
873 | | 072 | Medical, Other Health Workers
Chiropractors & Therapists
Oentists | 2,010
.76 | 4,120
200
220 | 127
5
5 | 164
8 | 291
13
13 | 39
39 | ŏ | 39
39 | | 077 | Dietitians & Mutritionists | 135
33 | 50 | 2 | | 4 | 12 | 0 | 12 | | 075
079 | Nurses, Professional
Nurses, Student | 942
234 | 1,900
600 | 53
24 | 70
24 | 123
48 | 369
144 | 0 | 369
144 | | 0)9
0)1 | Optometrists
Osteopeths | 20
33 | 40
80 | 1 2 | 1 3 | 2 5 | 6
15 | - | 6
15 | | 074
070 | Pharmacists Physicians & Surgeons | 134
279 | 160
490 | 4
12 | 6
20 | 10
32 | 30
96 | : | 30
96 | | 045 | Psychologists | 7 | 20 | 0 | e e | 0 | 0
90 | - | 0 | | 079
073 | Technicians, Medical & Dental
Vaterinarians | 115
12 | 340
20 | 15
0 | 15
0 | 30
0 | 0 | <u> </u> | 90 | | 0)2 | <u>Teachers</u> , Elementery | 2,491 | 4.130
1,800 | 144
68 | 206
73 | 350
141 | 1,050
23 | 0 | 1,050
23 | | 091 | Teachers, Secondary | 1,325
897 | 1,700 | 57 | 64 | 121 | 363 | - | 363 | | 090 | Teachers, Other Excl. College
Teachers, College | 92
177 | 180
450 | 13 | 18 | 12
31 | 36
93 | • | 36
93 | | | Social Scientists | 49 | 80 | 2 | , | 5 | 15 | 0 | 15 | | 050
020 | Economists Statisticians & Actuaries | 30
13 | 45
25 | 1 | 1 | 2
1 | 5 | : | 5 | | 059 | Other Sociel Scientists | 0 | 10 | 0 | 0 | 0 | 0 | - | 0 | | 150 | Other Prof., Tech., & Kindred Workers Accountants & Auditors | 3,081
561 | 4,310
830 | 112
20 | 172
33 | 284
53 | 852
159 | • | 852
159 | | 031
017 | Architects
Draftsman | 18
603 | 25
1,000 | 0
25 | 44 | 1
69 | 3
207 | 0
141 | | | 110 | Lawyers & Judges | 141 | 200 | 5 | 8 7 | 13
11 | 39
33 | | 39
33 | | 166
195 | Personnel & Labor Relation Mcra;
Social & Walfare Workers (N.E.C.) | 104
108 | 190
240 | Å | 10 | 18 | 54 | 0 | 54 | | | Profi, Tachi, Kindred Workers | 1,546 | 1,025 | 47 | 71 | 118 | 354 | 11 | 343 | | 421 | FARHERS AND FARM WORKERS | 2,454 | 1,700 | 59 | -30 | 29 | 87 | 176 | -91 | | 185 | MANAGERS, OFFICIALS & PROPRIETORS | 6,826 | 9,200 | 248 | -36 | 212 | 636 | 98 | 538 | | 200 | CLERICAL & KINDRED WORKERS | 11,919 | 17,500 | 612 | 420 | 1,032 | 3,096
201 | 4,260
93 9 | -1,164
738 | | 217
212 | Accounting Clarks & Bkprs. Bank Tellers | 913
134 | 1,220
300 | 37
10 | 30
7 | 67
17 | 51 | 0 | 51 | | 211
219 | Cashiera
Office Machine Operators | 694
329 | 1,100
#30 | 33 | 26
24 | 57 | 174 | 331 | 201
157 | | 232 | Posts1 Clerks | 211
211 | 230
330 | 13 | 5 | 10
22 | 30
66 | ē | 30
66 | | 137
201 | Receptionists Secretories | 1,801 | 2,900 | 121 | 92 | 213 | 639 | 1,004 | 365 | | ED | Shipping & Receiving Clerks | 474 | 310 | . 13 | 12 | 25 | 75 | 0 | 75 | | Full Text Provide | od Sty ERIC | | 40 | | | | | | | | | | | 48 | | | | | | | | | | | | | | | | | | TABLE 4-Continued | 235
203
209
250
250
250
257
257
259
259
861
862
863
864
865
865
865
865
865
865
865
865
865
865 | Stenographers Stock Clerks & Storekeepers Talephone Operators Typiste Other Clerical & Kindred Workers SALES WORK DIS Advertising Agents & Salasmen Demonstrators Insurance Agents, Grokers & Underwriters Reel Estate Agents & Brokers Stock & Bond Salasmen Other Salas Workers (N.E.C.) CRAFTSHEM, FOREMEN & KINDRED WORKERS Construction Creftsmen Brickmasons, Stone, Tile Carpenters Electricians Excavating, Grading Opra. Painters & Paperhengers Plasters | 421
640
415
401
3,255
6,874
16
35
356
177
4
6,286
13,809
2,598
253
806 | (2)
690
1,320
690
640
6,940
9,400
30
50
710
230
10
8,330 | 28
52
22
28
201
291
0
1
18
6 | 22
39
10
14
124
112
0 | 50
91
32
42
325
403
0 | 150
273
96
126
975
1,209 | 20
6
0
571
1,388 | 130
267
96
-466
-413 | |--|---|---|--|---
---|---|---|------------------------------|----------------------------------| | 223
235
237
2209
2508
2508
257
2551
259
860
8840
225
8840
285
8840
285
8840
285
8840
285
885
885
885
885
885
885
885
885
885 | Stock Clerks & Storekeepers Talephone Operators Typists Other Clerical & Kindred Workers SALES WORK DIS Advertising Agents & Salasmen Demonstrators Insurance Agents, Grokers & Underwriters Reel Estets Agents & Brokers Stock & Bond Salasmen Other Salas Workers (N.E.C.) CRAFTSHEM, FORENEN & KINDRED WORKERS Construction Creftsmen Brickmasons, Stone, File Carpenters Electricians Excavating, Grading Opra. Painters & Paperhengers | 640
413
401
3,235
6,874
16
35
336
177
4
6,286
13,809
2,398
253 | 1,320
490
640
6,940
9,400
30
50
710
250
10
8,350 | 52
22
28
201
291
0
18
6 | 39
10
14
124
112
0
0 | 91
32
42
325
403
0 | 273
96
126
975
1,209 | 6
0
571
1,388 | 267
96
-446 | | 203
209
250
256
297
2250
2250
2251
2259
2259
2259
2259
2259
2259
2259 | Typists Other Clerical & Kindred Workers SALES WORKENS Advortising Agents & Salasmen Demonstrators Insurance Agents, Grokers & Underwritete Real Estate Agents & Brokers Stock & Bond Salasmen Other Salas Morkers (N.E.C.) CRAFTSHEM, FORENEN & KINDRED WORKERS Construction Craftsmen Brickmasons, Stone, file Carpenters Electricians Excavating, Grading Opra. Painters & Paperhengers | 415
401
3,233
6,874
16
35
356
177
4
6,286
13,809
2,398
253 | 490
640
6,940
9,400
30
30
710
250
10
8,330 | 22
28
201
291
Q
1
18
6 | 10
14
124
112
0
0
8 | 32
42
325
403
0 | 96
126
975
1,209 | 0
571
1,388 | 96
-446 | | 209
250
258
258
259
259
259
251
259
260
380
380
380
380
380
380
380
380
380
38 | Other Clerical & Kindred Workers SALES WORK DIS Advertising Agents & Salesmen Demonstrators Insurance Agents, Frokers & Underwriters Real Estate Agents, Frokers Stock & Bond Salesmen Other Sales Workers (N.E.C.) CRAFTSHEM, FORENEN & KINDRED WORKERS Construction Creftsmen Brickmasons, Stone, file Carpenters Electricians Excavating, Grading Opra. Painters & Paperhengers | 5,255
6,874
16
35
376
177
4
6,286
13,809 | 640
6,940
9,400
30
50
710
250
10
8,350 | 28
201
291
Q
1
18
6
Q | 14
124
112
0
0
8 | 42
325
403
0 | 126
975
1,209 | 571
1,388 | -446 | | 258
2257
2250
2251
2259
860
860
860
880
880
880
880
880
880
880 | SALES WORKERS Advertising Agents & Salasmen Demonstrators Insurance Agents, Prokers & Underwritete Real Estate Agents & Brokers Stock & Bond Salasmen Other Salas Morkers (N.E.C.) CRAFTSHEM, FOREMEN & KINDRED MORKERS Construction Craftsmen Brickmasons, Stone, Tile Carpenters Electricians Excavating, Grading Opra. Painters & Paperhengers | 6,874
16
35
336
177
4
6,286
13,809 | 9,400
30
50
710
250
10
8,350 | 291
Q
1
18
6
Q | 112
0
0
8 | 403
0 | 1,209 | 1,388 | | | 258
2257
2250
2259
251
252
252
253
254
250
250
250
250
250
250
250
250
250
250 | Advortising Agents & Salasmen Demonstrators Insurance Agents, Prokers & Underwritere Real Estate Agents & Brokers Stock & Bond Salasmen Other Salas Morkers (N.E.C.) CRAFTSHEM, FORENEN & KINDRED MORKERS Construction Craftsmen Brickmasons, Stone, Tile Carpenters Estatricians Excavating, Grading Opea. Painters & Paperhangers | 16
35
356
177
4
6,286
13,809 | 30
30
710
250
10
8,350 | 0
1
18
6
0 | 0
0
8 | 0 | • | *** | | | 250
259
361
360
320
342
342
362
362
363
363
363
364
365
366
366
366
366
366
366
366
366
366 | Demonstrators Insurance Agents, prokers & Underwriters Real Estata Agents & Brokers Stock & Bond Selasmen Other Seles Morkers (N.E.C.) CRAFTSHEM, FOREMEN & KINDRED MORKERS Construction Creftsmen Brickmasons, Stone, Tile Carpenters Electricians Excavating, Grading Opra. Painters & Paperhengers | 35
356
177
4
6,286
13,809
2,398
253 | 50
710
250
10
8,350 | 1
18
6
0 | 0 | | 0 | 135 | 1,074 | | 151
151
152
153
154
155
155
155
155
155
155
155
155
155 | Heel Estate Agents & Brokers Stock & Bond Selesmen Other Seles Morkers (N.E.C.) CRAFTSHEM, FORENEN & KINDRED MORKERS Construction Creftsmen Brickmasons, Stone, Itle Carpenters Electricians Excavating, Grading Opra. Painters & Paperhangers | 177
4
6,286
13,809
2,398
253 | 710
250
10
8,350 | 18
6
0 | 8 | 4 | | 92 | -92 | | 361
360
520
550
542
542
542
564
666
699 | Stock & Bond Selemen Other Seles Morkers (N.E.C.) CRAFTSHEM, FOREMEN & KINDRED WORKERS Construction Creftsmen Brickmasons, Stone, Itle Carpenters Electricians Excavating, Grading Opra. Painters & Paperhangers | 6,286
13,809
2,398
253 | 10
8,350 | Q | • | 26 | 3
78 | 43 | -40 | | 360
120
340
342
362
366
399
105
04
03
38
64 | CRAFTSMEM, FOREMEN & KINDRED WORKERS Construction Craftsmen Brickmesons, Stone, Tile Carpenters Electricians Excavating Grading Opra. Painters & Paperhangers | 13,809
2,398
253 | 8,350 | | 3 | 9 | 27 | 0 | 78
27 | | 60
20
50
40
40
40
60
60
60
60
60
60
60
60
60
60
60
60
60 | Construction Creftsmen Brickmasons, Stone, Tile Carpenters Electricians Excavating, Grading Opra. Painters & Paperhangers | 2,398
253 | 18,000 | 258 | 120 | 0
358 | 0
1,074 | 0 | 0 | | 160
120
150
140
142
162
165
105
004
005
004 | Brickmasons, Stone, Itle
Carpenters
Electricians
Excavating, Grading Opra.
Painters & Paperhangers | 253 | | 504 | 360 | B64 | 2,592 | 505 | 1,074
2,087 | | 60
20
50
40
40
42
66
62
66
63
99 | Carpenters
Electricians
Excavating, Grading Opre,
Painters & Paperhangers | 253 | 3,320 | 109 | | | | | -,, | | 20
50
50
442
62
63
63
63
63
63
63
63
63
63
63
63
63
63 | Electricians Excavating, Grading Opra. Painters & Paperhangers | 806 | 310 | 15 | 69 | 178
19 | 534
57 | 32
10 | 502 | | 10
05
05
05
05
05
06
05
06
05
06 | Painters & Peperhangers | 487 | 910 | 28 | 13 | 41 | 123 | 6 | 47
117 | | 42
62
66
69
99
10
05
06
00
38
04 | Painters & Paperhangers | 154 | 640
250 | 18
7 | 15
11 | 33 | 99 | 7 | 92 | | 62
66
99
10
05
06
00
03
38
04 | | 307 | 350 | 15 | 1, | 10
22 | 54
66 | 0 | 54 | | 99
10
05
04
03
38 | Plumbers & Pipefitters | 75
358 | 100 | . 2 | 0 | 2 | 6 | 0 | 66
6 | | 10
05
04
03
38
C4 | Roofers & Sleters . | 62 | 500
100 | 13
2 | 15
0 | 18 | 84 | 9 | 75 | | 05
04
03
38
C4 | Structurel Metal Workers | 96 | 150 | 3 | 1 | 2 | 6
12 | -
D | 6
12 | | 05
04
03
38
C4 | Foremen, (N.E.C.) | 2,322 | 3,420 | 85 | 34 | 119 | 357 | _ | 357 | | 04
03
38
C4 | Metalwirg, Craftsmen
Blacksmiths, Forgemen, Hammerman | 2,354
61 | 2,550 | 63 | 102 | 163 | 495 | 197 | 298 | | 03
38
C4 | BOILELMOK OF B | 65 | 70 | 1 | 0 | 1 | • | Ö | ~'3 | | 38
C4 | Heet Treeters, Annesters
Machinists | 85 | 80 | ź | ŏ | 1 2 | 3 | 0 | 3 | | C4 | Hillwrights | 1,245 | 1,320 | 33 | 26 | 59 | 177 | 143 | 6
34 | | 01 | Sheet Mtl. Ware, | 130
137 | 180
(80 | 4 | 3 | ? | 21 | 48 | | | | Toolmakers, Blamakers | 610 | 630 | 16 | 29 | 45 | 15
135 | 10 | -21
-29
125 | | 27 | Machanics & Repairmen Air Condt. Heating & Refrigmen. | 3,230 | 5,270 | 131 | 121 | 252 | 756 | 182 | | | ži | Airplane | 124 | 170 | 4 | 3 | 7 | 21 | 100 | 575
21 | | 20 | Hotor Vehicles | 912 | 10
1,170 | 29 | 0
35 | 64 | 192 | ٥ | 0 | | 33
10 | Office Mechine Repairmen
Radio & TV Repairmen | 13 | 70 | L | 4 | 3 | 13 | 119 | 73
15 | | | Other Mechanics & Repetrmen | 96
2,161 | 150
3,700 | 3
84 | 3
31 | 6
1)9 | 18
417 | 0
62 | 18
355 | | | Printing Trades Craftsmen | 403 | 470 | 11 | 2 | | | | _ | | 50
74-5 | Compositors & Typesetters | 235 | 210 | *\$ | ő | 13
5 | 39
15 | 19
19 | 20
-4 | | 71-2 | Electre 6 Stereotypers
Engravers 6 Lithographers | 24 | 40 | 1 | 0 | 1 | - 3 | | -1 | | 51 | Pressme & Plete Printers | 27
119 | 50
170 | 1 | 1 | 3 | 15 | 0 | ة
15 | | 6 | Other Craftsmen & Kindred Workers Bakers | 2,900 | 2,970 | n | 41 | 112 | 336 | 76 | 260 | | 0 | Cabina trakera | 173
69 | 240
90 | • | 2 | | 24 | ő | 24 | | 1 | Cranesman, Darrickman, Holstman | 419 | 650 | 2
16 | 1
11 | 3
27 |)
71 | 49 | -40 | | 58
>0 | Inspectors Jewsfers, Watchekrs, Gold & Silverseiths | 229 | 370 | • | 5 | 12 | 36 | ō | 71
36 | | 11 | Linemen & Serviceson | 21 | .30 | .0 | 9 | ٥ | 0 | ŏ | õ | | 8 | Loom Fixers | 530
0 | 450
0 | 11
0 | 6 | 17 | 51
0 | 0 | 51 | | 7 | Opticians, Lons Grinders & Polishers | 12 | 20 | 0 | ŏ | ŏ | ŏ | ò | 0 | | ó | Pattern & Model Mkrs., Except Paper
Stationary Engineers | 153 | 210 | 3 | 2 | 7 | 21 | 2) | 0
-6 | | 10 | Upholsters | 606
32 | 460
50 | 11
1 | 2 | 13
1 | 3 1 | 0 | 39 | | | Croftsmen (N.E.C.) | 1,034 | 400 | 21 | i | 19 | 87 | č | 87 | | | OPERATIVES & KINDRED WORKERS Approntices | 10,501 | 23,700 |
711 | -213 | 498 | 1,494 | 338 | 1,156 | |) | Assemblers | 199
1,091 | 2,620 | 78 | 10
-196 | -118 | 48
-354 | - | -358 | | > | Checkers, Examiners & Inspectors, Mfg. | 968 | 1,600 | 51 | 16 | 67 | 201 | : | | | 6
? | Deliverymon, Routemen, Ceb Orivers | 655 | E,140 | 31 | 11 | 42 | 126 | | 201
126 | | | Furnecemen, Smeltermen & Pourers
Heaters, Hetal | 169 | 160 | 4 | -1 | 3 | , | - | *** | | 1 | Loundry 6 Dry Cleaning | 51
437 | 70
51r | 25 | 0 | 1
32 | " | = | | | 9 | Hine Operatives, Mine Laborers (M.E.C.) | 20 | 300 | 0 ~ | . 0 | 0 | " | 0 | 7 3 | | i | Meet Cutters, Exc. Staughter 6 Packing House
Fower Station Operators | 200
40 | 300
60 | ? | 1 | • | 24 | 0 | 24 | | 4 | Truck & Tractor Orivers | 1,633 | 2,350 | 1
58 | | 2 | 3 | 0 | _ | | | | | | | A 7 | 104 | | | 3 : | | | Welders & Flame Cutters
Samfskilled Textile Decup. | 892
83 | 1,300
1,300
60 | 38
32
3 | 47
26 | 105
58 | 313
174 | 179 | 315
-5 | TABLE 4-Continued | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTED
EMPLOYMENT
1975 | ANNUAL
WITH-
DRAWAL | ANNUAL GROWTH | ANNUAL
DEHANO | 3 YEAR
DEMAND | 3 YEAR
SUPPLY | UNHET
DEMAND | |-------------|--|----------------|---------------------------------|---------------------------|---------------|------------------|------------------|------------------|-----------------| | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 685 | Knitters, Loopers, Toppers | 0 | 0 | G | 0 | 0 | | 0 | 0 | | 689 | Sewers & Stitchers, Hrg. | 83 | 60 | 2 | 0 | 2 | 6 | 0 | 6 | | 682 | Spinners, Textile | Ŏ | 0 | Q | Q | 8 | 8 | - | 8 | | 68) | Weavers, Textile | 0 | Ō | 0 | ō | 0 | 0 | 0 | ŏ | | | Other Operatives (N.E.C.) | 10,853 | 13,250 | 821 | -39 | 782 | 2,345 | 159 | 2,187 | | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 1,212 | 1,600 | 62 | 1 | 63 | 169 | - | 189 | | | SERVICE WORKERS, EKCL. PRIVATE HOUSEHOLD | 6,888 | 11,300 | 791 | 372 | 1,163 | 3,489 | 283 | 3,206 | | | Frotective Service Workers | 718 | 1,170 | 47 | 36 | 85 | 245 | 0 | 245 | | 373 | Firemen, Fire Protection | 205 |)30 · | 11 | , | 18 | 54 | - | 54 | | 375 | Policemen , Marshala | 246 | 480 | 15 | 21 | 36 | 108 | 0 | 108 | | 376 | Guards, Watchmen | 267 | 360 | 10 | 10 | 20 | 60 | - | 60 | | | Walters, Cooks & Bartenders | 2,940 | 4,840 | 527 | 169 | 696 | 2,088 | 12 | 2,076 | | 312 | Partenders | 373 | 560 | 16 | 15 | 31 | 93 | 0 | 93 | | 314 | Cooks | 756 | 1,230 | 67 | 55 | 122 | 366 | 12 | 354 | | 317 | Counter & Fountain Workers | 191 | 400 | 20 | 16 | 36 | 108 | 0 | 108 | | 3E1 | Kitchen Workers (W.E.C.) | 476 | 760 | 34 | 28 | 62 | 186 | 0 | 186 | | 311 | Weiters & Weitrosses | 1,144 | 1,890 | 39 | 28 | 67 | 201 | 0 | 201 | | | Other Service Workers | 3,230 | 5,290 | 222 | 116 | 338 | 1,014 | 271 | Z\$ 3 | | 355 | Attendants, Hospital & Inst. | 350 | 950 | 57 | 42 | 99
17 | 297
51 | 39 | 258
50 | | 333 | Barbora | 273 | 500 | 12 | | | | 1 | | | 381 | Cheruomen & Cleaners | 459 | 690 | 34 | | 40 | 120 | 0 | 120 | | 3)2 | Heirdrassers & Cosmetologists | 362 | 700 | 42 | 21 | 63 | 169 | 96 | 91 | | 382 | Janitors & Sextons | 819
213 | 1,000
680 | 70
24 | 10
25 | 80
52 | 240
156 | 128 | 240
23 | | 354 | Prectical Nurses | | | 12 | 35 | 67 | 201 | 0 | 201 | | 359 | Other Service Workers (M.E.C.) | 746 | 970 | | | | | _ | | | | LABORERS, EXCLUDING FARM & MINE | 4,048 | 4,300 | 107 | -120 | -13 | -39 | - | -39 | | | OCCUPATIONS NOT REPORTED | 4,782 | | | | | | | | M.E.C. - Abbreviation for Not Eisenhere Classified. Columns (1) and (2) derived from 1960 Consus and 1970, 1975 Projected Total Employment by Occupation by Residence, Marrisburg, Pennsylvania: Department of Labor and Industry, Bureau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawal and growth rates found in <u>Tomottow's Manpower Needs: National Manpower Projections</u> and a Guide to their Use as a Tool in Geveloping State and Area Manpower Projections, Bulletin No. 1805, (Washington, B.C.: U.S., Department of Labor, Bureau of Labor Statistics; February, 1969). Column (?) includes graduates from educational institutions offering praparatory programs for training students who will enter full-time skilled employment upon completion of their occupational program. Graduates from the following educational institutions were included in the supply statistics: (!) Public Secondary Vecational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (4) Private Business Schools, (5) State Trade and Technical Schools, (6) Nanpower Development Training Programs, (7) State Retraining Programs, (8) Two-Tear Programs in Four-Tear Colleges and Universities, and (9) Private Junior Colleges. An occupational education graduate was considered as one who completed his training in a less than became and engree program. Hence, the supply column does not include graduates receiving baccalaureate, graduate and professional degrees. The Eric Labor Market Area includes Eric County. TABLE 5 PENNSYLVANIA MANPOWER AND TRAINING DATA Harrieburg Labot Market Area July 1, 1956 to June 30, 1969 | COOE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTED
EMPLOYMENT
1975 | ANNUAL
WITH-
DRAMAL | ANHUAL
GROWTH | ANNUAL
DEHAND | 3 YEAR
DEHANO | 3 YEAR
SUPPLY | UNHET
DE:HAND | |--------------------------|---|------------------|---------------------------------|---------------------------|------------------|------------------|------------------|------------------|------------------| | | GRAND TOTAL | (1)
144,915 | (2)
190,400 | (3)
_6,757 | (4)
2,802 | (5)
9.559 | (6)
 | (7)
8,289 | (8) | | | PROFESSIONAL, TECHNICAL & KINOREO WORKERS | 15,126 | 25,600 | 741 | 1,023 | 1,764 | 5,292 | 1,504 | 20,388
3,788 | | 002 | Engineers, Technical | 2,014 | 3,925 | 97 | 156 | 253 | 759 | 43 | 716 | | 002 | Engineers, Aeronautical Engineers, Chemical | 13
25 | .7
40 | 0 | 0 | 0 | 0 | 0 | 0 | | 005 | Engineers, Civil | 712 | 1,285 | 30 | 50 | 80 | 0
240 | 16 | 224 | | 003
512 | Engineers, Electrical | 401 | 765 | 19 | 33 | 52 | 156 | 8 | 148 | | 007 | Engineers, Industrial
Engineers, Mechanital | 321
198 | 725
360 | 17
6 | 28
13 | 45
21 | 135 | 5 | 130 | | 01 i | Engineers, Metallurgical | 53 | 103 | 2 | - 14 | 16 | 63
18 | 1 | 62
18 | | 010 | Engineers, Mining | 8 | 10 | 0 | 0 | 0 | 0 | - | 0 | | | Engineers, Sales
Other Engineers Technical | 71
212 | 110
498 | 2
11 | 19 | 6
30 | 18
90 | 0
13 | 18
77 | | 040 | Metural Scientists | 236 | 525 | 12 | 19 | 31 | 93 | 43
37 | 50
-37 | | 041 | Agricultural Scientists Biological Scientists | 1 | 10
10 | 0 | 0 | 0 | 0 | <u> </u> | -37 | | 02 2 | Chemists | 157 | 370 | 6 | 13 | 19 | 57 | - | 57 | | 02 4
02 0 | Geologists & Geophysicists Mathematicians | 36 | 35 | 0 | 2 | 2 | 6 | : | 6 | | 023 | Physicists | 9 | 5
10 | 0 | 0 | 0 | 0 | - | 0 | | | Other Natural Scientists | 30 | 63 | Ŏ | ž | ž | ě | . 6 | ō | | 017 | Techniciens Excl. Medical & Dental Designers | 1,080
120 | 2,230
220 | 67 | 99
8 | 166
14 | 498 | 444 | 54
42 | | 726 | Electrical & Electronic | 209 | 413 | 9 | 19 | 26 | 42
84 | 443 | -359 | | 193 | Radio Operators | 66 | 90 | 2 | 2 | 4 | 12 | 1 | 11 | | 018 | Surveyors
Technicians, Other | 130
555 | 230
1,275 | 42 | 8
57 | 12
99 | 36
297 | 0 | 36
237 | | | Modical, Other Health Workers | 2,937 | 5,335 | 164 | 212 | 376 | 1,128 | 158 | 1,070 | | 072 | Chiropractors & Therapists | 131 | 205 | 5 | • | 13 | 39 | ō | 39 | | 77 | Dentista
Dietitiens & Mutritionists | 166
48 | 250
72 | 5 2 | 2 | 14 | 42
12 | - | 42 | | 075 | Nurses, Professional | 1,381 | 2,570 | 70 | બ્રં | 141 | 492 | 0 | 12
492 | | 333 | Murses, Student
Optometrists | 293 | 580 | 23 | 2) | 46 | 138 | 0 | 138 | | 071 | Ostagoetha | 42
21 | 76
82 | <u>i</u> | 1 | } | ; | = | ; | | 074 | Phermeclate | 141 | 165 | 3 | 3 | • | 24 | - | 24 | | 070
045 | Physicians & Surgeons | 446
19 | 813 | 19
0 | 35 | 5 1 | 153 | : | 153 | | 079 | Psychologists Techniciens, Medicel 6 Bental | 237 | 53
400 | 16 | 2
16 | 2
32 | | 150 | -62 | | 073 | Veterineriens | 'n | 13 | Ŏ | ž | 7 | 4 | */- | | | 035 | Teachers
Teachers, Elementery | 3,296
1,730 | 6,310
2,723 | 219
102 | 314
111 | 533
213 | 1,399
639 | 0 | 1,399
639 | | 09 I
0 3 9 | Teachers, Secondary | 1,173 | 2,480 | 0.2 | 93 | 175 | 523 | - | 525 | | 090 | Teechers, Other Ex." Callege
Teechers, Callege | 392
191 | 540
543 | 13
16 | 20
21 | 35
37 | 105
111 | • | 105
111 | | -7- | Social Scientists | 145 | 265 | | ••• | 13 | 45 | 30 | 15 | | 050 | Economists | 26 | 40 | 0 | 0 | ō | 0 | • | 0 | | 020
059 | Statisticions & Actuarles
Other Social Scientists | 106
13 | 210
15 | 4 | 7 | 11
0 | 33 | 30 | 33
-30 | | | Other Profes Tech., & Kindred Workers | 5,300 | 7,010 | 180 | 279 | 439 | 1,377 | 786 | 591 | | 150 | Accountents & Auditors | 1,200 | 1,820 | 44 | 71 | 115 | 345 | - | 345 | | 03 1
017 | Architects
Oreftsmen | 69
451 | 100
775 | 2
18 |)
)) | 5
51 | 13
13 | 0
155 | 15
-7 | | 110 | Lawyers & Judges | 393 | 550 | 1) | 21 | 31 | 102 | 133 | 02 | | 166 | Personnel & Lebor Relation Wkrs. | 338 | 660 | 15 | 25 | 40 | 110 | : | 320 | | 195 | Social & Welfare Workers (H.E.C.) Prof., Tech., Kindred Workers | 2,620 | 2,590 | 17
66 | 21
100 | 38
146 | 114
498 | 631 | 1:14
-1:33 | | k21 | FARMERS AND FARM WORKERS | 4,207 | 4,300 | 150 | -17 | 73 | 219 | 210 | • | | 185 | MAMAGERS, OFFICIALS & PROPRIETORS | 11,112 | 14,200 | 311 | -35 | 326 | 978 | 129 | 849 | | 100 |
CLERECAL & KINDRED WORKERS | 26,601 | 43,800 | 1,532 | 1,050 | 2,582 | 7,746 | 4,664 | 3,082 | | 117 | Accounting Clerks & Okprs. | 1,543 | 2,115 | 64 | 52
12 | 116
30 | 34.B
90 | 859 | 511
90 | | 112
118 | Bank Tallärs
Cashlers | 294
1,007 | 580
2,220 | 18
83 | 52 | 133 | 105 | ŏ | 405 | | !I 9 | Office Machine Operators | 1,333 | 3,295 | 137 | 97 | 234 | 702 | 725 | -23 | | 1)2 | Postel Clerks | 431 | 505 | 12 | 11 | 23 | 49 | - | 69 | | 137 | Receptionists . | 167 | 260 | ,,,, | | 13 | | 0 | 45 | | ED I | | 3,747
619 | 6,263
670 | 262
15 | 199
14 | 461 | 1,383
87 | 1,453 | -116
87 | TABLE 5-Continued | DOF | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTEO
Employment
1975
(2) | ANNUAL
WITH-
Drawal
(3) | AMNUAL
GROWTH | ANNUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNHET
DEMAND | |------------------|--|----------------------------|--|----------------------------------|------------------|-------------------------|-------------------------|-------------------------|-----------------| | 202 | Stenographers | 1,151 | | | | | | | | | 223
235 | Stock Clerks 5 Storekeepers | 1,061 | 1,930
2,245 | 79
88 | 61
67 | 140
155 | 420 | 91 | 329 | | 503 | Tetephone Operators Typists | 915 | 1,090 | 47 | 21 | 68 | 465
204 | 91
25 | 440 | | 209 | Other Clarical & Kindred Workers | 2,788
13,585 | 4,505
18,120 | 202
523 | 103 | 305 | 915 | 0
522 | 204
393 | | 250 | SALES WORKERS | | | 323 | 324 | 847 | 2,541 | 943 | 1,598 | | 258 | Advertising Agents & Salesmon | 10,359
37 | 15,900 | 491 | 190 | 681 | 2,043 | 168 | 1,875 | | 297
250 | Demonstrators | 63 | 60
90 | 0 2 | 0 | 0 | . 0 | 159 | -139 | | 251 | Insurance Agents, Brokers & Underwrite
Real Estete Agents & Brokers | rs 986
320 | 1,285 | 33 | 14 | 47 | 141 | 9 | -3
141 | | 259 | Stock & Bond Salesmen | 63 | 460
90 | 11
0 | 5 | 16 | 48 | - | 49 | | | Other Safes Workers (M.E.C.) | 6,888 | 13,915 | 43Ŏ | 166 | 0
596 | 1,788 | ā | 1,788 | | | CRAFTSNEN, FOREMEN & KINDRED WORKERS | 21,862 | 27,800 | 775 | 552 | 1,327 | 3,981 | 1,181 | | | | Construction Craftsmon | | | | | | 3,302 | 7,101 | 2,800 | | 861
860 | Bricimesons, Stone, Tile
Carpenters | 5,154
430 | 6,640
630 | 218
30 | 137 | 355 | 1,065
114 | 436
52 | 629 | | 820 | Electricians | 1,569 | 1,800 | 55 | 26 | 36
61 | 114 .
243 | 52
131 | 62 | | 850
840 | Excelating, Grading Nors. | 779
310 | 1,025
585 | 29 | 23 | 32 | 156 | 102 | 112
54 | | 842 | Painters & Paperhangers | 916 | 1,100 | 22
46 | 2 L
20 | 43
68 | 129 | 29 | 100 | | B6 2 | Plumbers & Pipefitters | 116
795 | 160 | 3 | ٥ | 3 | • • • • | 19 | 185
9 | | 866
899 | Roofers & Sieters | 148 | 1,070
230 | 28
5 | 30
0 | 58 | 174 | 65 | 109 | | -,, | Structurel Hetel Workers | 71 | 110 | 2 | ŏ | 5
2 | 15
6 | 36 | 15
-32 | | | Foremen, (M.E.C.) | 2,779 | 4,095 | *** | | | - | | -3. | | 510 | Hetelutrg. Creftsmen Blacksmiths, Forgemen, Hammermen | 1,733 | 1,915 | 101
45 | 40
71 | 141
116 | 423
348 | 182 | 123 | | 305 | 5011 ermakers | 74
62 | 55 | 0 | 2 | 2 | 6 | 0 | 6 | | 104
103 | Heat Treaters, Annealers
Machinists | 43 | 65
40 | l
O | 0 | 0 | 3 | C | 3 | | 38 | Hillerights | 980
78 | 1,045 | 24 | 20 | 44 | 0
132 | 134 | -2 | | 10/4
10/4 | Sheat Mti. Wkrs. | 249 | 105
340 | 1 7 | 1 3 | . 2 | 6 | C | 6 | | | Toolmakers, Diemekers | 247 | 265 | i | 6 | 10 | 30
27 | 4.6
O | -16
27 | | 27 | Rechanics & Repairmen Air Condt. Heating & Refrigmen. | 6,602 | 10,035 | 250 | 229 | 479 | | _ | | | 21 | Airplana | 116
653 | 160
200 | 3 | 2 | 5 | 1,437 | 487
63 | 950
28 | | 20
33 | Hotor Vehicles | 1,579 | 2,225 | 4
54 | 1
65 | 5
129 | 15 | 1 | 14 | | 20 | Office Mechine Repairment Radio & TV Repairmen | 113 | 230 | 3 | 12 | 17 | 357
51 | 255
3 | 102
48 | | | Other Hechanics & Repairmen | 307
3,632 | 450
6,770 | 9
161 | 8
94 | 17
255 | 91 | 90 | -39 | | | Frinting Trades Craftsman | 710 | 800 | | | | 765 | 95 | 670 | | 50
74-5 | Compositors & Typesetters
Electro & Stereotypers | 466 | 405 | 10
9 | 3 | 21
9 | 63
27 | 31 | 12
24 | | 71-2 | Engravers & Lithographers | 18
62 | 35 | 0 | 0 | o o | ö | 51
0 | 4 | | \$1 | Présamen & Plate Printera | 164 | 130
230 | 2
3 | 1 | 3
6 | 9
16 | 0 | 9
18 | | 16 | Other Craftsmen & Kindred Workers | 4,084 | 4,315 | 102 | 59 | 161 | 463 | | | | 50 | Bakera
Cobinotnokera | 264 | 350 | Ł | , | 11 | 33 | 25 | 450
33 | | 11 | Cranesmen, Berrickmen, Hofstmen | 71
372 | 90
700 | 17 | 10 | 27 | .3 | 24 | -21 | | 58
>0 | Imagectors Jewelers, Watchmirs, Gold & Silversmiths | 335 | 880 | 21 | ä | 27 | - 81
- 87 | - | 81
87 | | ti. | Linemen & Servicemen | 32 | 43 | 0 | 0 | 0 | Ö | ŏ | ő | | 2 8
11 | Loom Fixers | 720
24 | 955
25 | 13
0 | 13 | 36
0 | 108 | 9 | 108 | | ; , | Opticions, Lons Grinders & Polishe's
Pettern & Hodel Mirs, Except Paper | . 62 | 5\$ | 0 | Ó | ă | 0 | 1 | 0
-7 | | 0 | Stationary Engineers | 106
536 | 150
610 | 3
15 | 0
2 | . 3 | | o o | • | | 10 | Upholsters
Craftsmen (M.E.C.) | 103 | 155 | 3 | í | 17 | 5 i
12 | 0 | 51
12 | | | | 1,059 | 299 | 24 | & 1 | 20 | 60 | ŏ, | 60 | | | OPERATIVES & KINDRED WORKERS Approntices | 25,544 | 29,900 | 1,103 | -268 | 835 | 2,505 | 62 ; | 2,443 | | ? | Assemblers | 162
261 | 200
1445 | 3.4 | | 11 | 33 | - ' | -22 | | 0
5 | Checkers, Examiners & Inspectors, Hig.
Deliverymen, Routeman, Cab Drivers | 714 | 1,000 | (1) | -32
| -19
39 | -57
117 | : | -57
217 | | 2 | Furnecemen, Smeltermen & Pourers | 1,103 | 1,290
335 | iş. | <u></u> | 47 | 141 | | 241 | | • | heaters, Metal | 71 | 100 | 2 | -2
0 | 3 | 13 | - | 15 | | 1 | toundry & Dry Cleaning Hime Operatives, Mine Laborars (N.E.C.) | 552 | 840 | +1 | ý | 30 | 150 | ō | 150 | | ! | Mest Cutters, Exc. Sloughter & Packing Nous | 234
• 291 | 163
3 9 0 | Å | 0 | 4 | 12 | ė. | 150
11 | | | rower station upgrators | 160 | . 80 | | 0 | 1 | 24 | 0 | 24 | | ! | Terreb & Transan Batters | | | # ? | | 1 | | e. | • | | | Truck & Tractor Brivers Welders & Flame Cutters Samiskilled Textile Occup. | 3, 126
2, 126
2, 137 | 4,640
3:335 | 1 1 | 91
29
-3 | 207
161 | 61Î
 }} | 0
25 | 3
596 | TABLE 5-Continued | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
Employment
1975
(2) | ANNUAL
WITH.
DRAWAL
(3) | ANNUAL
GROWTH
(4) | AHHUAL
DEHAND
(5) | 3 YEAR
Demand
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEMANO
(8) | |-------------|--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | 685
689 | Knitters, Loopers, Toppers
Sewers & Stitchers, Hfg. | 38
2,736 | 40
3,180 | 1 125 |
0
-2 | 124 | 372 | 0 | 3 | | 682
683 | Spinners, Textile
Weevers, Textile | 160 | 2
115 | 0 | 0 | 0
11 | 0
33 | 0
- | 372
0
33 | | | Other Operatives (N.E.C.) | 14,774 | 15,998 | 989 | -67 | 942 | 2,826 | 30 | 2,796 | | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 2,033 | 2,600 | 100 | 1 | 101 | 303 | • | 303 | | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 11,821 | 18,400 | 1,287 | 506 | 1,893 | 5,679 | 371 | 5,308 | | | Protective Service Workers | 1,455 | 2,340 | 94 | 76 | 170 | 510 | 8 | 502 | | 373 | Firemen, Fire Protection Policemen , Mershala | 177 | 280 | 8 | 6 | 14 | 42 | - | 42 | | 375
376 | Guards, Watchmen | 640
638 | 1,190
670 | 36
24 | 50
23 | 86
47 | 264
141 | | 256
141 | | | Weiters, Cooks & Bertenders | 4,649 | 7,485 | 815 | 260 | 1.075 | 3,225 | 86 | 3,139 | | 312
114 | Ser tenders
Cooks | 495 | 730 | 21 | 18 | 39 | 117
504 | 0 | 117 | |)17 | Counter & Fountain Workers | 1,092
360 | 1,720
725 | 93 | 75 | 168
64 | | 86 | 418 | | íií | Kitchen Workers (M.E.C.) | 723 | 1,130 | 36
50 | 28
41 | 91 | 192
273 | 0 | 192
273 | | 3 11 | Waiters & Waitresses | 1,979 | 3,180 | 65 | 46 | 111 | 333 | ŏ | 333 | | | Other Service Workers | 5,717 | 8,575 | 359 | 186 | 545 | 1,635 | 261 | 1,374 | | 355
330 | Attendents, Hospital & Inst. | 629
346 | 1,565
560 | 93
13 | 69 | 162
17 | 486 | 58 | 428 | | 38 i | Charuman & Cleaners | 474 | 710 | 35 | i | 41 | 51
123 | 7 | 44 | | 332
382 | Heirdressers & Cosmetologists | 625 | 1.190 | 33
71 | 35 | 106 | 318 | 0 | 123 | | 302 | Janitors & Sextons | 1.459 | 1,805 | 123 | íí | 142 | 426 | 33 | 285
425 | | 354
359 | Practical Muraes | 371 | 900 | 44 | 54 | 98 | 294 | 163 | 131 | | 359 | Other Bervice workers (N.E.C.) | 1,613 | 1,845 | 59 | 67 | 126 | 378 | 16 | 362 | | | LABORERS, EXCLUDING FARM & MIXE | 7,879 | 7,900 | 197 | -220 | -23 | -69 | - | -69 | | | OCCUPATIONS NOT REPORTED | 6,269 | | | | | | | | N.E.C. - Abbreviation for Not Elsewhere Classified. The Barrisburg Labor Market Area includes the following counties: Cumberland, Druphin and Parry, Columns (1) and (2) derived from 1360 Census and 1970, 1975 Projected Total Employment by Occupation by Residence, Herrisburg, Pennsylvania: Department of Labor and Industry, Sureau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (6) derived using withdrawel and growth rates found in Tomottow's Mangower Needs: National Manpower Projections and a Guide to their Use as a Tool in Developing Stats and Area Manpower Frojections, Bulletin No. 1006, (Vashington, D.C.: U.S.
Department of Labor, Bureau of Labor Statistics; February, 1963). Column (7) includes graduates from educational institutions offering properatory programs for training students who will enter full-time skilled employment upon completion of their occupational program. Graduates from the following educational institutions were included in the supply statistics: {1} Public Secondary Vacational and Technical Schools, {2} Community Colleges, {3} Private Trade and Technical Schools, {6} Manpower Development Training Programs, {6} Private Business Schools, {5} State Trade and Technical Schools, {6} Manpower Development Training Programs, {7} State Retraining Programs, {8} Tow-Year Programs for Four-Year Colleges and Universities, and {9} Private Junior Colleges. An occupational aducation graduate was considered as one who completed his training in a less than baccaleureate degree program. Hence, the supply column does not include graduates receiving baccaleureate, products and professional degrees. TABLE 6 PENNSYLVANIA MANPOWER AND TRAINING DATA Johnstown Labor Market Area July 1, 1966 to June 30, 1969 | CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTEO
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
DRAWAL | ANTIUAL
GROWTH | JAUPHA | 3 YEAR
DEMAND | 3 YEAR
SUPPLY | UNHET
DEMANO | |--------------------|--|-----------------------|--|---------------------------|-------------------|--------------|------------------|------------------|-----------------| | | GRAND TOTAL | 84,799 | 92,400 | ())
3,153 | (4)
957 | (5)
4,110 | (6)
12,330 | (7) | (8) | | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | 7,730 | 10,600 | 306 | 424 | 730 | 2,190 | 7,202 | 5,128
1,575 | | 002 | Engineers, Technical | 641 | 955 | 23 | 37 | 60 | 180 | 47 | 133 | | 038 | Engineers, Aeronauticat
Engineers, Chamical | 8
0 | 10
5 | 0 | 0 | 0 | 0 | 0 | 0 | | 005 | Engineers, Civil | 85 | 120 | ž | š | 6 | 18 | 0 | 0
15 | | 003 | Engineers, Electrical | 89 | 135 | 2 | \$ | ž | žĭ | ŏ | 21 | | 215 | Engineers, Industrial
Engineers, Mechanical | 166
101 | 290
140 | ? | 11 | 16 | 54
24 | 0 | 54 | | 011 | Engineers, Metallungical | 57 | 85 | 3 | 5 | 8 | 12 | 0 | 24 | | 010 | Engineers, Mining | 57 | 50 | ī | í | i | 6 | 0 | 12
6 | | | Engineers, Sales
Other Engineers Technical | 28
50 | 30
90 | 0
1 | 0
3 | 0 | 0
12 | 0
47 | 0
-35 | | 640 | Natural Scientists | 55 | 85 | 1 | 2 | 3 | 9 | 28 | -19 | | 041 | Agricultural Scientists Biological Scientists | 4 | 5
5 | 0 | 0 | 0 | 0 | 16 | -16 | | 02.2 | Chemists | 47 | 75 | ŭ | 2 | 3 | Ÿ | : | 0 | | 024 | Geologists & Geophysicists | 0 | 0 | 0 | 0 | Ō | Ō | - | ó | | 020
023 | Hathematicians
Physiciata | 0 | 0 | 0 | 0 | 0 | 0 | - | ð | | 0., | Other Natural Scientists | o | ŏ | 0 | 0 | 0 | 0 | 12 | -12 | | 017 | Technicians Excl. Hedical & Dental | 248 | 410 | 12 | 18 | 30 | 90 | 24 | 66 | | 726 | Designers Electrical & Electronic | 12
19 | 15
30 | 0 | 0
1 | 0 | 0 | .0 | .0 | | 193 | Radio Operators | *6 | 10 | ŏ | ô | ō | ó | 24
0 | -21
0 | | 018 | Surveyors | 60 | 85 | 1 | 3 | 4 | 12 | Ó | 12 | | | Technicians, Other | 149 | 270 | 8 | 11 | 19 | 57 | 0 | 57 | | | Modical, Other Health Workers Chiroprectors & Therapists | 1,867
44 | 2,817
50 | 87
0 | 112 | 199 | 597 | 175 | 422 | | 072 | Dentists | 128 | 155 | 3 | 1 5 | 1 | 24 | 0 | .3 | | 077
075 | Dietitiens & Mutritionists
Murses, Professional | 27 | 30 | 0 | ì | ĭ |) | <u>-</u> | 24 | | | Auraes, Student | 1,038
117 | 1,520
1 8 0 | 41 | 55
7 | 96
14 | 288 | 31 | 257 | | 079
079 | Optometrists | 19 | 35 | ó | í | ï | 42
3 | 0 | 42 | | 071
07 4 | Osteopeths
Phermecists | 12 | 15 | 0 | 0 | 0 | 0 | - | õ | | 070 | Physicians & Surgeons | 86
203 | 80
280 | 1
5 | .3 | . • | 12 | - | 12 | | 045 | Psychologists | 100 | ٠٣, | ŏ | 11
0 | 17
0 | 51
0 | - | 51
0 | | 079
073 | Technicièns, Medical & Dental
Vaterinarians | 191 | 445
20 | 19
0 | 19
0 | 38 | 114 | 144 | -36
0 | | ••• | feechers | 2.737 | 3,230
1,500 | 112 | 161 | 273 | 519 | 74 | 745 | | 032
031 | Teachers, Elementary
Teachers, Secondary | 1,460 | 1,500 | 37 | 61 | 110 | 354 | - | 354 | | čýý | Teachers, Other Excl. College | 148 | 1,400
170 | 47
5 | 52
6 | 99
11 | 29 Z
33 | 74 | 297 | | 090 | Teachers, College | 125 | 160 | 4 | i | 10 | 30 | ~ | -41
30 | | DSO | Social Scientists Economists | 29
20 | 40
20 | 0 | 1 | 1 | 3 | 24 | -21
0 | | 020
059 | Statisticians & Actuaries
Other Social Scientists | • | 15 | ō | Ö | 0 | Ō | - | 0 | | -,, | Other Prof., Tech., & Kindred Workers | 0 | 5 | 0 | 0 | 0 | 0 | - | 0 | | 150 | Accountants & Auditors | 2,153
267 | 3,063
300 | 79
7 | 122 | 201
19 | 603
37 | 243 | 360
37 | | 001 | Archi tects | 10 | 20 | Ó | Ō | -6 | ő | ō | 36 | | 617
113 | Draftsman
Lawyers & Judges | 245 | 335 | | 14 | 55 | 66 | 97 | -31 | | 166 | Personnel & Lebor Relation Wors. | 164
63 | 180
80 | 4 | 7 | 11 | 33 | - | 3) | | 195 | Social & Welfare Workers (M.E.C.) | 130 | 225 | ; | j | 16 | 48 | 0 | 48 | | | Frof., Tech., #Indred workers | 1,260 | 1,923 | 49 | 74 | 123 | 369 | 146 | 223 | | 421 | FARMERS AND FARM WORKERS | 2,761 | 2,500 | 87 | -44 | 43 | 129 | 107 | 22 | | 185 | MAMAGERS, OFFICIALS & PROPRIETORS | 5,447 | 5,950 | 160 | -23 | 137 | 411 | 27 | 334 | | 00 | CLERECAL & KINORES HORKERS | 8,727 | 10,900 | 381 | 260 | 641 | 1,923 | 4,508 | -2,835 | | 117 | Accounting Clerks & Bkprs. Bank Talle's | 826 | 893 | 26 | 21 | 47 | 141 | 928 | -787 | | 11 | Cashiers | 210
623 | 315
900 | 10
33 | 20 | 19
53 | 54
159 | 0 | 54 | | 19 | Office Machine Operators | 158 | 320 | íi | 20 | 22 | 66 | 221 | 159
155 | | 32 | Postal Clurks | 155 | 140 | 2 | ž | 4 | 15 | • | 12 | | 37 | Receptionists
Secretaries | 106 | 130 | | | | 24 | 0 | 24 | | 01 | Shipping & Receiving Clerks | 1,480
221 | 1,930
1 9 0 | 80
4 | 41 | 141 | 423
24 | 1,389 | -966 | | FRĬ | | | | • | • | • | •• | g. | 24 | TABLE 6-Continued | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
DRAMAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEHAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SIPPLY
(7) | UNMET
DEHAND
(8) | |------------------------|---|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | 202 | Stenographers | 258 | 340 | 13 | 10 | 23 | 69 | 359 | | | 223
235 | Stock Clerks & Storekeepers
Telephone Operators | 230 | 385 | 14 | 10 | 24 | 72 | 333 | 290
64 | | 203 | Typists | 276
248 | 260
320 | 10
13 | 5
6 | 15 | 45 | ŏ | 43 | | 209 | Other Clarical & Kindred Workers | 3,936 | 4.755 | 137 | 85 | 19
222 | 57
666 | 700
1,203 | 643
537 | | 250
258 | SALES WORKERS Advertising Agents & Salesmen | 6,552 | 7,250 | 223 | 86 | 309 | 927 | 138 | 789 | | | Demonstrators | 27
23 | 35 | 0 | 0 | 0 | 0 | 138 | -138 | | 297
250 | Insurance Agents, Brokers & Underwriters | 449 | 25
475 | 0
11 | 0
5 | 0
16 | 0
48 | 0 | .0 | | 251
259 | Real Estate Apents & Brokers
Stock & Bond Salesmen | 37 | 75 | 1 | 0 | ï | 3 | - | 48
3 | | -,, | Other Sales Workers (N.E.C.) | 35
5,961 | 40
6,600 | 203 | 0
78 | 261
0 | 0
843 | ō | 0 | | | CRAFTSHEN, FOREMEN & KINDRED WORKERS | 13,793 | 15,300 | 427 | 305 | 732 | 2,195 | 795 | 843
1,401 | | 0 | Construction Creftsmen | 3,159 | 3,300 | 108 | 68 | 176 | 528 | | • | | 861
860 | Brickmesons, Stone, Tile
Carpenters | 394 | 380 | 16 | 5 | 21 | 63 | 61
0 | 447
63 | | 820 | Electricians | 890
529 | 865
550 | 26
15 | 12
12 | 38
27 | 114 | .0 | 114 | | 850
840 | Excavating, Grading Opra, | 400 | 500 | 12 | 21 | 33 | 81
99 | "
3 | 4
9 6 | | 840
842 | Painters & Paperhangers
Plasters | 343 | 320 | 14 | 6 | 20 | 60 | ó | 60 | | 862 | Plumbers & Pipefitters | 75
380 | 80
425 | 1
11 | 0
12 | .1 | .3 | = | 3 | | 866
3 99 | Roofers & Staters | 40 | 50 | -6 | 12 | 23
0 | 6 9
0 | 0 | 69
0 | | 233 | Structural Matal Workers | 106 | 130 | 3 | 0 | 3 | 9 | 1 | 8 | | | Foremen, (M.E.C.)
Metalukra, Creftsmen | 1,845
1,098 | 2,200
970 | 54
23 | 21
30 | 75 | 225 | - | 225 | | 10 | Blacksofths, Forgemen, Hauserman | 55 | 86 | • 3 | 36 | 61
9 | 183
27 | 123
0 | 60
27 | | 905
904 | Bollermakers
Heat Treaters, Annexiers | 51 | 40 | Ó | 0 | 0 | Ó | ŏ | ő | | 93 | Machinista | 22
675 | 15
5 8 0 | 0
12 | 0 | .0 | .0 | 102 | Q | | 38 | Millwrights | 181 | 200 | | 3 | 21
7 | 63
21 | 0 | -39
21 | | 01 | Sheet MtI. Mirs.
Foolmakers, Olemakere | 47
36 | 50
30 | 1 | 0
1 | 1 | 3 | 21 | -18
3 | |)27
521 | Michanics & Repairmen Air Condt: Heating & Refrigmen. | 3,617
56 | 4,225
65 | 105 | 96 | 201 | 603 | 36 2 | 22] | | 20 | Airpiane
Hotor Yahiciaa | 1,103 | 3 200 | .0 | .0 | .0 | . 0 | 0 | 0 | | 33 | Office Mechine Repairmen | 47 | 1,280
80 | 31
1 | H | 69
5 | 207
15 | 2}} | -39 | | 20 | Radio & TV Repairmen
Other Machenice & Repairmen | 19B
2,209 | 235
2,560 | 60
60 | 1
35 | 95 | 285 | 27 | -31
221 | | | Printing Trades Craftsman | 192 | 170 | 4 | 0 | 4 | 12 | 19 | -7 | | 50
174-5 | Compositors & Typesetters
Electro & Stereotypers | 140 | 100 | 1 | Ó | 1 | , | 10 | -7 | | 71.2 | Engravers & Lithographers | 0
24 | 0
40 | 0 | 0 | 0 | 0 | 0 | 0 | | 51 | Fressmen & Piete Printers | 28 | 30
 ŏ | ŏ | ŏ | ŏ | 0 | -9 | | 26 | Other Craftsman & Eindred Workers Eakers | 3,842 | 4,435 | 106 | 61 | 167 | 501 | 190 | 311 | | 60 | Cabil te track or a | 141
02 | 155
90 | 3 | 1 | i | 12 | | 12 | | 21
68 | Cranesmen, Berrichmen, Helstmen
Inspectors | 961 | 1,200 | 29 | 19 | 40 | 144 | 41 | -38
144 | | 00 | Jamelers, Watchmirs, Gold & Silversmiths | 512
12 | 670
15 | 15
0 | 5
0 | 20
0 | 60 | .0 | 60 | | 21 | Lineman & Sarvicaman | 362 | 313 | 10 | ÿ | 17 | 0
51 | 19
0 | -1 9
51 | | 28 ·
11 | Loom Fixere
Opticiens, Lans Grinders & Polishers | ·. | .0 | 0 | Ó | 0 | 0 | Ξ | ő | | 77 | Pattern & Hodel Hkrs., Except Paper | 14
39 | 13
45 | 0 | 0 | 0 | 0 | 38 | -38 | | 50
80 | Stationary Engineers | 241 | 240 | š | ŏ | š | 15 | 36 | 15 | | 99 | Uphölsters
Creftsmen (M.E.C.) | 24
1,474 | 30
1,580 | 0
84 | 0
34 | 0
118 | 0
354 | 24
71 | -24
283 | | | OPERATIVES & KINDRED MORKERS | 21,374 | 22,500 | | | | | | 1,378 | | | Apprentices | 110 | 115 | 674
2 | -201
4 | 473 | 1,419
18 | 241 | 1,178 | | 19 | Assemblers
Checkers, Examinars & Inspectors, Mfg. | 237 | - 240 | 6 | -17 | -11 | -33 | - | -31 | | 36 | Deliverymen, Routemen, Cab Drivers | 340
597 | 455
660 | 13
18 | : | 17
24 | 51
72 | : | 51
72 | | 2 | Furnacemen, Smeltermen & Pourers | 328 | 275 | 1 | -2 | ~~ | 12 | : | 12 | | Ma
id | Heaters, Metal
Loundry & Dry Cleaning | 132 | 145 | z | 0 | 2 | 6 | • | 6 | | 9 | Mine Operatives, Mine Laborers (M.C.C.) | 347
4.083 | 500
3,000 | 24
75 | -5 | 29
70 | 97 | 106 | 8?
104 | | 6 | Meat Cutters, Exc. Slaughter & Packing House | 267 | 290 | " | 0 | 7) | 210
21 | 106
0 | 21 | | . 2
% | Fower Station Operators | 36 | 40 | 0 | 0 | 0 | 0 | ŏ | 0 | | • | Truck & Tractor Brivers
Welders & Flame Cutters | 2,3)2
1,081 | 2,660
1,270 | 64
31 | 53
25 | 119
56 | 357
168 | 49 | 357
119 | | | | | | | | | | | 4 6 7 | TABLE 6-Continued | 000E | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTED
EMPLOYMENT
1975 | ANNUAL
WITH-
DRAWAL | ANNUAL
GROWTH | ANNUAL
DEKAND | 3 YEAR
DEMAND | 3 YEAR
SUPPLY | UNMET | |------------|--|----------------|---------------------------------|---------------------------|------------------|------------------|------------------|------------------|-----------| | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 685 | Knitters, Loopers, Toppers | 0 | | | | 0 | 0 | 'n | 0 | | 689 | Sewars & Stitchers, Hig. | 2,593 | 2,600 | 64 | -1 | 63 | 189 | ŏ | 189 | | 682
683 | Spinners, Textile
Weavers, Textile | 8 | 4 | 0 | 0 | 0 | 0 | - | 0 | | 003 | Weavers, lextile | 8 | 6 | 99 | 0 | 99 | 297 | G- | 297 | | | Other Operatives (W.E.C.) | 8,873 | 10,240 | 634 | -29 | 603 | 1,815 | 86 | 1,729 | | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 1,219 | 1,200 | 46 | 0 | 46 | 136 | - | 138 | | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 7,394 | 9,900 | 692 | 325 | 1,017 | 3,051 | 471 | 2,580 | | | Protective Service Workers | 616 | 800 | 32 | 25 | 57 | 171 | 0 | 171 | | 373 | Firemen, Fire Protection | 83 | 110 | 3 | 1 | 4 | 12 | _ | 12 | | 375
376 | Policemen , Harshals
Guards, Watchmen | 253 | 390 | 75 | 17 | 29 | 87 | 0 | 87 | | 3/0 | COR. US METCHWEN | 280 | 300 | | 7 | 15 | 45 | - | 45 | | | Walters, Cooks & Bartenders | 2,868 | 3,785 | 412 | 131 | 542 | 1,626 | 48 | 1,578 | | 312 | Dar tenders | 532 | 640 | 18 | 17 | 35 | 105 | 0 | 105 | | 314
317 | Cooks Counter & Fountain Workers | 744 | 980 | 53
11 | 43 | 96 | 288 | 48 | 240 | | 311 | Ritchen Workers (M.E.C.) | 140 | 235
410 | | 9 | 20 | 60 | 0 | 60 | | jii | Waiters & Waitresses | 317
1,135 | 1,520 | 10
31 | 14
22 | 32
53 | 96
159 | 0
0 | 96
159 | | | Other Service Workers | 3,910 | 5,315 | 223 | 116 | 339 | 1,017 | 423 | 594 | | 355
330 | Attendents, Mospitel & Inst.
Berbers | 559
233 | 1,135 | 68 | 50
2 | 116 | 354 | 86 | 268
25 | | 381 | Cheryomen & Cleaners | 233
474 | 315
570 | 7
28 | ; | 9
33 | 27
59 | 2 | 25
99 | | 332 | Hairdressers & Cosmetologists | 348 | 340 | 31 | 15 | 46 | 138 | 0
5 | 133 | | 382 | Janitors & Sextons | 1,115 | 1.100 | 76 | 10 | 86 | 258 | 3 | 238 | | 354 | Prectice: Murses | 384 | 660 | 32 | 39 | 71 | 213 | 330 | 117 | | 359 | Other Service Workers (N.E.C.) | 797 | 995 | 32 | 35 | 67 | 201 | ő | 201 | | | LABORERS, EXCLUDING FARM & MINE | 7,398 | 6,300 | 157 | -175 | -19 | -54 | - | -54 | | | OCCUPATIONS NOT REPORTED | 2.384 | | | | | | | | W.E.C, - Abbreviation for Not Elsewhere Classified. Columns (i) and (2) derived from 1360 Census and 1970, 1975 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvanias Department of Labor and Industry, Sureau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawal and growth rates found in Tomotrow's Mangower Meeds: Mational Mangower Projections and a Guide to their Use as a Took in Developing State and Area Mangower Projections, Builatin Mp. 1505, (Washington, B.C.; U.S., Department of Labor, Bureau of Lobor Statistics; Fabruary, 1969). Column (7) includes graduates from educational institutions offering preparatory programs for training attodents who will enter full-time skilled employment upon completion of their occupational program. Graduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (4) Private Business Schools, (5) State Trade and Technical Schools, (6) Nanpower Development Training Programs, (7) State Retraining Programs, (8) Two-Year Colleges, and Universities, and (9) Private Junior Colleges. An occupational education graduate was considered as one who completed his training in a lass than baccalaureate degree program. Hence, the supply column does not include graduates receiving beccalaureate, graduate and professional degrees. The Johnstown Labor Market Area includes the following counties: Cambris and Somerset. TABLE 7 PENNSYLVANIA MANPOWER AND TRAINING GATA Lancaster Labor Market Ares July 1, 1966 to June 30, 1969 | ### PROFESSIONAL HERMICAL & KINDEED WERKES 10,214 ### PROFESSIONAL HERMICAL & KINDEED WERKES 10,214 11,14 | 100
1000 | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANHUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANYUAL
DEMANO
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEMAND
(8) | |--|----------------------------|---|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|---| | Egitares Technics | | GRAND TOTAL | | | | | | | | 14,088 | | Compared | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | 10,214 | 17,400 | 504 | 696 | 1,200 | 3,600 | \$3 | 3,507 | | Continue | | Engineers, Technical | 1,124 | 2,130 | | | | | | 414 | | Seginars Civil 100 100 1 100 1 1 1 1 | | Engineers, Aeronautical | | | | | | | | .0 | | Description | | | | | | | | | | 18
33 | | 2012 Engineers, Industrial 235 500 12 20 32 98 0 0 0 0 0 0 0 0 0 | | | | | | | | | | 103 | | Company Section Company Comp | 312 | Engineers, Industrial | | | | | | | | 96 | | ### Company Minding 3 | | Engineers, Mechanical | | | | | | | | 72 | | ### Company Sales 35 | | | | | | | | | | 9 | | ### Other Language 158 337 8 13 21 63 0 | 010 | | | | | | 3 | 9 | _ | 9 | | | | | | 337 | | 13 | 21 | | - | 63 | | Second S | N LO | | | | | | | | | 75
-9 | | Comparison Com | | | | | 0 | ō | | | | á | | Second S | 022 | | | | | | | | - |
63 | | Physicisms | | | | | | | | | - | 0 | | Other Natural Scientists 7 | | | | | | | | 9 | - | 9 | | | V2, | | | | | Ō | D | 0 | 3 | -3 | | Fine Fire Fire Fire Fire Fire Fire Fire Fir | | | | | | | | | | 413 | | Red-to Observors | | | . 68
203 | | | | 28 | 84 | | 30
56 | | Surveyors 18 | | | | | | | 0 | | | 0 | | Notice Description Notice No | | | | 50 | - | | - | | | 9 | | 10 | | Technicians, Other | 606 | 1,340 | 45 | 61 | 106 | | | 318 | | Object Company Compa | | Medical, Other Health Workers | | | 120 | _ | | | | 825
30 | | Open | 072 | Dentists | 157 | 190 | | 7 | | | | 33 | | 178 | | Dietitians & Mutritionists | | | | | | | | 369 | | Description | | | | | | | | | | 96 | | O O O O O O O O | 833 | | | 35 | _ | | | | - | 3 | | Prystclans & Surgeons 90 520 13 21 34 102 | 071 | | +3 | 80 | ş | } | ŧ. | 15 | - | 15 | | 100 | | | | | | | | 102 | = | 102 | | Org | | | | | | | | | - | ō | | Teschers Liementary 1,392 2,100 79 86 155 495 - | 079 | Technicisms, Medical & Dental | | | | | | | | 120
9 | | Teachers Elementary | 0 /, | | | | | 235 | 399 | 1,197 | 0 | 1,197 | | Teachers, Secondary M64 1,820 61 69 130 380 | 022 | | 1,392 | 2,100 | | | 155 | 495 | - | 493 | | Teachers, Other Excl. College 176 | | | 964 | 1,820 | | | | | | 390 | | Social Scientials | c)) | Teachers, Other Excl. College | | | | | | | | 69
90 | | 050 Second Statisticians & Actuarias 83 60 | 090 | · - | | | | | | 10 | 0 | 18 | | Statisticians & Actuarias 16 30 0 0 0 0 0 0 0 0 | 050 | | | 60 | 1 | 2 | 3 | 9 | - | , | | Other Prof., Tech., & Kindred Workers 3,116 4,120 107 164 271 813 44 | | Statisticians & Actuaries | | | | | | | | 3 | | 150 Accountents & Auditors 313 750 18 30 48 144 | 059 | Other Social Scientists | • | | - | - | | | | 0 | | 150 Accountents & Ruditors 313 30 0 1 1 3 0 | | Other Profes Teches & Kindred Workers | | 4,120 | | | | | | 769
144 | | 260 | | | | | | | | | | • | | 112 Lawyers & Judges 164 220 3 8 12 14 10 15 15 15 15 15 15 15 | | | 26Q | 420 | | | | | | 40 | | 195 Social & Vetifical Workers (1.6,C.) 101 220 7 9 16 48 0 | 115 | Lawyera & Judges | | | | | | | | 39
48 | | 421 FAXMERS AND FARM MORKERS PROPRIETORS 7,240 9,600 259 -38 221 663 39 200 CLERICAL & KINDRES WORKERS 12,642 19,000 665 456 1,121 3,363 2,867 217 Accounting Clerks 6 Bkprs. 1,138 1,500 66 37 83 249 651 212 Bank Tellers 226 440 14 10 24 72 27 211 Cashiers 524 1,050 39 25 64 132 0 212 Cashiers 526 630 46 18 44 132 29 213 Office Auchine Operators 256 630 46 18 44 132 29 214 Postal Clerks 222 240 6 3 11 33 -2 215 Receptionists 222 240 9 7 16 48 0 216 Receptionists 257 240 9 7 16 48 0 217 Secretaries 2,167 3,420 144 109 253 759 676 218 Secretaries 54167 3,420 144 109 253 759 676 | | | | | | | | | | | | 185 MANAGERS, OFFICIALS & PROPRIETORS 7,240 9,600 259 -38 221 663 39 | 195 | | | 2,230 | | | 143 | 429 | ŏ | 48
429 | | 185 HAMAGERS, OFFICIALS & PROPRIETORS 7,240 9,600 259 -38 121 663 39 200 CLERICAL & KINDRES WORKERS 12,642 19,000 665 456 1,121 3,363 2,887 217 Accounting Cierks & Bkprs. 1,138 1,500 46 37 83 249 651 212 Bank Tellers 226 440 14 10 24 72 27 211 Cashiers 524 1,050 39 25 64 182 0 2119 Office Machine Operators 236 630 46 18 44 132 229 219 Office Machine Operators 236 650 46 18 44 132 229 219 Office Machine Operators 236 650 46 18 48 132 229 210 Receptionists 157 240 9 7 16 48 0 Receptionists 157 240 9 7 16 48 0 Receptionists 52,167 3,420 144 109 253 759 676 Secretaries 51pping & Receiving Cierks 691 730 18 17 35 205 0 | 431 | SIDMENT AND SARN MORESE | 9.130 | 9,200 | 322 | -163 | 157 | 471 | 197 | 274 | | 200 CLERICAL & RIMDRES MORKERS 12,642 19,000 665 456 1,121 3,363 2,887 217 Accounting Clerks & Bkprs. 1,138 1,500 46 37 83 249 651 212 Bank Felters 226 440 24 10 24 72 27 211 Cashiers 524 1,050 39 25 64 192 0 219 Office Machine Operators 256 630 46 18 44 132 229 219 Office Machine Operators 256 630 46 18 44 132 229 210 Receptionists 157 240 9 7 16 48 0 210 Receptionists 2,167 3,420 144 109 253 759 676 ERIC Scientific Scient | | | | • | 259 | -38 | 221 | 663 | 39 | 624 | | 210 CLERICAL & KINDRES SOURCES 214 1,500 166 37 83 249 651 217 | | • | - | | | | 1,121 | | 2,887 | 476 | | 212 Bank Tellers 226 440 24 10 24 72 27 211 Cashiers 224 1,050 39 25 64 132 29 212 Office Pachine Operators 256 630 46 18 64 132 229 213 Postal Clerks 221 240 6 5 11 33 - | | | | 1,500 | 44 | | | | | -402 | | 211 Cashiers 324 1,050 37 18 44 132 229 | | | 224 | 440 | 14 | | | | | 45
192 | | 219 Office Aschine Operators 221 240 6 5 11 13 - | 211 | Cashlers | | 1,050 | | | 44 | 135 | | -97 | | Receptionists 157 240 9 1 16 48 0 7 1 16 48 0 7 1 16 48 0 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 219 | Office Machine Operators | | | 4 | 5 | 11 | | - | 33 | | ERIC Secretaries 2,167 3,420 184 109 253 737 676 Shipping & Receiving Clerks 691 730 18 17 35 205 0 | (3) | Receptionists | 157 | 240 | | | | | | 48 | | ERIC Shipping & Recairing Clarks 691 730 16 17 | EDIC | | 2,167 | | | | | | | 03
105 | | | EKIC | | 691 | 730 | 16 | 17 | 37 | 203 | · | 107 | | Acutative Provided by ERIC 5 | Full Text Provided by ERIC | | | | ~ | | | | | | | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
DRAYAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DEMANO
(6) | 3 YEAR
SUPPLY
(7) | UMMET
DEMAND
(8) | |--------------|---|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | 202 | Stenographers | 334 | 540 | 22 | 17 | 39 | 117 | 29 | 88 | | 223 | Stock Clerks & Storeksepers | 491 | 1,000 | 46
21 | 30 | 70 | 210 | 23 | 187 | | 235
203 | Telephone Operators Typists | 420
619 | 480
1,000 | 45 | 10
23 | 31 | 93
204 | .0 | 93 | | 503 | Other Clerical & Kindred Workers | 5,377 | 7,720 | 223 | 136 | 68
361 | 1,063 | 406
846 | -202
237 | | 2;0 | SALES WORKERS | 8,041 | 10,700 | 331 | 128 | 459 | 1,377 | 38 | 1,339 | | 258 | Advertising Agents & Salesmen | 71 | 100 | 2 | 1 | 3 | 9 | .38 | -29 | | 297
250 | Demonstrators
Insurance Agents, Brokers & Underwriters | 35
460 | 50
600 | 1
15 | 0 | 1
22 | 3
65 | 0 | 3 | | 251 | Real Estate Agents & Brokers | 176 | 250 | -6 | 'n | 9 | 27 | 0 | 66
27 | | 259 | Stock & Bond Salesmen Other Sales Workers (M.E.C.) | 9,275 | 30
9,670 | 0
299 | 0
116 | 415 | 1 245 | : | Ö | | | CRAFTSMEN, FOREMEN & KINDRED WORKERS | 16,848 | 22,500 | 630 | 450 | 1,080 | 1,245
3,240 | 0 | 1,245 | | | Construction Craftsmen | _ | • | | | | - | 939 | 2,301 | | 861 | Brickmasons, Stone, Tile | 4,871
593 | 5,960
700 | 196
35 | 125
11 | 321
46 | 96)
138 | 124
22 | 839
116 | | 860 | Carpenters | 1,746 | 1,540 | 60 | 29 | 89 | 267 | 42 | 225 | | 820
850 | Electricians Excavating, Grading Opra. | 399 | 180 | 22 | 16 | 40 | 120 | 60 | 60 | | 840 | Painters & Paperhangers | 264
749 | 440
830 | 11
37 | 19
16 | 30
53 | 90
159 | 0 | 90 | | 942 | Plasters | 207 | 270 | 3, | 'n | 33 | 21 | - | 159
21 | | 862 | Plumbers & Pipefitters | 603 | 910 | 22 | 24 | 46 | 138 | 0 | 138 | | 866
399 | Roofers & Slaters
Structural Metal Workers | 66
22 | 140
40 | 3
1 | 0 | 3
1 | 9
3 | 0 | 9 | | | Foremen, (N.E.C.) | 2,541 | 3,680 | 92 | 35 | 123 | 384 | _ | 384 | | | Hetalwicrg. Craftsmen | 1,695 | 1,830 | 45 | | 118 | 354 | 101 | 253 | | 610 | Blacksmiths, Forgemen, Hammerman | 43 | 50 | 1 | 73 | 3 | 9 | 0 | g | | 805
504 | Boile-makers
Heat Troaters, Annealers | 11
45 | 10
60 | 0 | 0 | ø | 0 | 0 | Ö | | 600 | Hachinists | 914 | 950 | 23 | 19 | 42 | 126 | 92 | 34 | | 638 | Hillwrights | 73 | 100 | 2 | 2 | 4 | 12 | 0 | 12 | | 904 | Sheet Hil. Wars. | 165 | 220 | 5 | 2 | , 7 | 21 | 9 | 12 | | 601 | Toolmakers, Olemakers | 443 | 460 | 11 | 20 | 31 | 93 | 0 | 93 | | 827 | Machanics & Repairmen Air Condt, Heating & Refrigmen. | 3,863
75 | 6,200
100 | 155
2 | 142 | 297 | 891
12 | 103
0 | 788
12 | | 621 | Airplane | 164 | 50 | ī | ō | ì | - 13 | ŏ | 15 | | 620 | Motor Vehicles | 1,307 | 1,850 | 46 | 55 | 101 | 203 | 68 | 235 | | 633 | Office Maching Repairmen | 45 | 100
200 | 2 | 6 | ; | 24
27 | 0 | 24
27 | | 720 | Radio & TV Repairmen Other Mechanics & Repairmen | 136
2,136 | 3,900 | 93 | 54 | 147 | 441 | 35 | 406 | | | Printing Trades Craftsmen | 812 | 860 | 21 | 4 | 25 | 75 |
46 | 29 | | 650 | Compositors & Typesetters | 559 | 460 | 12 | 0 | 12 | 36 | 46 | -10 | | 974-5 | Electro & Stereotypara
Engravers & Lithographers | 12 | 50 | 0 | 0 2 | 0 | 12 | 0 | .0 | | 971-2
651 | Pressmen & Plate Printers | 61
180 | 110
250 | 2
6 | 2 | 1 | 24 | 0 | 12
24 | | | Other Craftsmen & Kindred Workera | 3,067 | 3,570 | 95 | 55 | 150 | 450 | 565 | -115 | | 526
660 | fiskers
Cabing tmakers | 190 | 230 | 6 | 2 | | 24
18 | .0 | 24 | | 921 | Granesmen, Berrickmen, Holstmen | 150
180 | 130
280 | 4, | 2 | 6
11 | 33 | 34 | -20
33 | | 168 | Inspectors | 178 | 290 | į, | ž | ` <u> </u> | 27 | ō | 27 | | 700 | Jewelers, Yatchekrs, Gold & Silversmiths | 48 | 70 | 1 | 0 | 1 | 3 | 88 | -85 | | 821 | tinemen & Servicemen
Loom fixers | 407 | 540 | 13 | | 31 | 43 | 0 | 63 | | 628
711 | Opticians, Lens Grinders & Polishers | 67
12 | 60
20 | 1 0 | 0 | 1
0 | 3 | - | 3 | | iii | Pattern & Model Hkra,, Except Paper | 95 | 130 | š | i | ă | <u> </u> | 0 | | | 950 | Stationary Engineers | 293 | 31: | • | | 9 | | 0 | 33 | | 780 | Uphorsters
Craftsmen (N.E.C.) | 91
1,353 | 140
1,683 | 90 | 2
36 | 125 | 15
378 | 0
439 | 15
-61 | | | OPERATIVES & KENDRED WORKERS | 28,766 | 35,900 | 1,077 | -323 | 754 | 2,262 | 483 | 1,579 | | | Apprentices | 173 | 240 | 4 | -,,, | 15 | 45 | - | 45 | | 739 | Assemblers | 1.511 | 1,860 | -139 | -84 | -٥ | -0 | - | Ò | | 720 | Checkers, Examiners & Inspectors, Mfg. | 1,498 | 2,430 | " | 24 | 101 | 303
126 | - | 303 | | 906
502 | Deliverymen, Routemen, Cab Drivers
Furnacemen, Smeltetmen & Pourers | 836
133 | 1,110
240 | 31
3 | 11
-1 | 42
2 | 125
5 | : | 126
\$ | | 504 | Healers, Metal | *** | 10 | 0 | 0 | Ō | 0 | - | ő | | 361 | Lourdry & Dry Cleaning | 349 | 400 | 20 | 5 | 25 | 75 | 0 | 75 | | 119 | Mine Operatives, Mine Laborers (N.E.C.) | 235 | 180 | | 0
1 | | 12
36 | 0 | 73 | | 353
316 | Mest Cutters, Enc. Slaughter & Encking House
Fower Station Operators | 339
75 | 450
100 | 11 | , | 12
2 | 30
1 | ŏ | 3 6 | | 904 | Truck & Tractor Drivers | 3,019 | 4,200 | 105 | 84 | 189 | 367 | ŏ | 567 | | | | | | | | | 7.50 | | | | 619
580 | Welders & Flame Cutters & Samiskilled Textils Occup. | 562
3,837 | 980
4.440 | 24
212 | 13
-8 | 43
214 | 129
642 | 28)
0 | 129
361 | TABLE 7-Continued | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTED
EMPLOYMENT
1975 | ANNUAL
WITH-
DRAWAL | ANNUAL
GROWTH | ANNUAL
DEMAND | 3 YEAR
DEMAND | 3 YEAR
SUPPLY | UNME
DEMA | |-------------|--|----------------|---------------------------------|---------------------------|------------------|------------------|------------------|------------------|--------------| | | | (1) | (2) | (3) | (4) | (5) | (6) | (2) | (8) | | 685 | Knitters, Loopers, Toppers | 153 | 160 | 6 | 0 | 6 | 18 | 0 | | | 689 | Sewers & Stitchers, Hfg. | 3,503 | 4,100 | 164 | -4 | 160 | 480 | 277 | 26 | | 682
683 | Spinners, Textile
Weavers, Textile | 11
170 | 10
170 | 0
17 | 0 | 0
17 | 0
51 | - | | | 60) | weavers, lextile | 470 | 170 | 17 | 0 | 17 | 21 | 4 | 4 | | | Other Operatives (N.E.C.) | 16,075 | 19,360 | 1,200 | -58 | 1,142 | 3,426 | 402 | 3,01 | | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 2,311 | 2,950 | 115 | 2 | 117 | 351 | - | 3! | | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 8,170 | 13,200 | 924 | 435 | 1,359 | 4,077 | 387 | 3.68 | | | Protective Service Workers | 294 | 1,200 | 49 | 39 | 88 | 264 | 0 | 26 | | 373 | Firemen, Fire Protection | 111 | 170 | .5 | 17 | . 9 | 27
90 | - | | | 375 | Policemen , Marshals
Guards, Watchmen | 210
473 | 400
630 | 13
18 | 17
17 | 30
35 | 105 | 0 | 10 | | 3/4 | Guards, watchmen | 4// | *** | 20 | | ** | | | - 1 | | | Waiters, Cooks & Bartenders | 3.326 | 5,400 | 588 | 189 | 777 | 2,331 | 7 | 2,3 | | 312 | Bartenders | 322 | 470 | 14 | 12 | . 26 | 78 | Ō | | | 314 | Cooks | 763 | 1,220 | 67 | 54 | 121 | 363
147 | , | 3 | | 317 | Counter & Fountain Workers | 267 | 550 | 27
46 | 22
38 | 49
84 | 252 | V | 1 | | 311
311 | Kitchen Workers (N.E.C.)
Waiters & Weitresses | 645
1,329 | 1,010
2,150 | 45 | 32 | 77 | 231 | ů | 2 2 | | ,,, | Melitars & Melitiesses | 4,727 | ., | • | | • • | | • | • | | | Other Service Workers | 4,050 | 6,600 | 277 | 145 | 422 | 1,266 | 382 | 8 | | 355 | Attendents, Hospital & Inst. | 470 | 1,200 | 72 | 54 | 126 | 375 | 99 | 2 | | 330 | Barbers | 273 | 440 | 11 | | 15 | 45 | 1 | | | 381 | Charwomen & Cleaners | 370 | 540 | 27 | 5 | 32 | 96 | 0 | | | 3)2 | Hairdressers & Cosmetologists | 407
909 | 760
1,100 | 45
77 | 22
11 | 67
88 | 201
176 | 2 | 1 | | 382
354 | Jenitors & Sextons Precticel Nurses | 427 | 900 | 45 | 54 | 99 | 297 | 280 | 1 | | 359 | Other Service Workers (N.E.C.) | 1,194 | 1,600 | 54 | 61 | 115 | 345 | 200 | 3 | | 333 | Uther Service Morkers (A.E.C.) | •••• | ., | | • • • | | | • | - | | | LABORERS, EXCLUDING FARM & MINE | 5,335 | 5,530 | 138 | -155 | -17 | -51 | - | - | | | OCCUPATIONS NOT REPORTED | 4,543 | | | | | | | | N.E.C. - Abbreviation for Not Elsewhere Classified. The Lancester Labor Market Area Includes Lancester County. Columns (1) and (2) derived from 1360 Census and 1970, 1975 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvania: Department of Labor and Industry, Bureau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawal and growth rates found in Tomorrow's Hanpower Needs: National Hanpower Projections and a Guide to their Use as a Tool in Ceveloping State and Arra Manpower Projections, Bulletin No. 1605, (Vashington, D.C.: U.S. Department of Labor, Bureau of Labor Statistics; February, 1969). Column (7) includes graduates from educational institutions offering preparatory programs for training students who will enter full-time skilled employment upon complation of their occupational program. Graduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Cumminity Colleges, (3) Private Trade and Technical Schools, (4) Perivate Business Schools, (5) State Trade and Technical Schools, (6) Manpower Overlopment Training Programs, (7) State Retraining Programs, (3) Two-Year Programs in Four-Year Colleges and Universities, and (9) Private Aurior Colleges. An occupational education graduate was considered as one who completed his training in a less than baccalaureate degree program. Hence, the supply column does not include graduates receiving baccalaureate, graduate and professional degrees. TABLE 8 PENNSYLVANIA MANPOWER AND TRAINING DATA Philadelphia Labor Market Area July 1, 1966 to June 30, 1969 | BOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1360
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANYUAL
WITH-
DRAWAL
(3) | ANYEIAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DIKAHDD
(6) | 3 YEAR
SUPPLY
(7) | UNNEF
DE:HANO
(B) | |--|--|--|---|--|---|---|---|---|---| | | GRAND TOTAL | 1,384,055 | 1,820,000 | 66,495 | 27.451 | 93.966 | 281,838 | 70.084 | 211.754 | | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | 164,101 | 284,310 | 8,244 | 11,372 | 19,616 | 58,848 | 13,205 | 45,643 | | 002
909
909
903
312
907
911 | Engineers, Technical Engineers, Aeronautical Engineers, Chemical Engineers, Civil Engineers, Electrical Engineers, Industrial Engineers, Mechanical Engineers, Mechanical Engineers, Mining Engineers, Mining Engineers, Bales Other Engineers Technical | 22,089
495
1,322
2,569
5,283
2,620
4,488
4,66
3,364
2,446 | 43,600
690
2,360
4,770
10,900
6,110
8,400
970
40
3,690
5,670 | 1,089
16
57
118
271
150
208
23
0
91 | 1,744
27
97
189
478
242
334
41
0
145
225 | 2,833
43
154
307
749
392
542
64
0
236
364 | 8,499
129
462
921
2,247
1,176
1,626
192
0
708
1,092 | 1,027
20
73
37
125
29
97
14
-
0
632 | 7,472
109
389
884
2,122
1,147
1,529
178
0
708
460 | | 04P
04J
022
024
020
023 | Nature: Scientists Agricultural Scientists Biological Scientists Chemists Gnologists & Geophysicists Mathematicians Physicists Other Natural Scientists | 3,791
67
313
2,712
43
196
418
42 | 8,580
160
840
5,770
70
530
1,110 | 213
2
19
115
0
12
25 | 341
4
32
230
0
19
42 | 554
6
51
345
0
31
67
2 | 1,562
18
153
1,035
0
93
201
6 | 115
98
-
-
-
-
-
17 | 1,547
-80
153
1,035
0
93
201
-11 | | 017
726
193
018 | Technicians Exci. Medical & Dental Designers
Electrical & Electronic Radio Operators Surveyors Technicians, Other | 12,994
2,379
2,874
303
509
6,929 | 27,990
4,460
5,870
430
990
16,240 | 865
132
144
9
23
550 | 1,258
176
292
10
37
744 | 2,123
508
436
19
60
1,294 | 6,369
924
1,308
57
180
3,882 | 2,563
65
2,209
0
0
289 | 3,776
859
-901
57
180
3,593 | | 072
077
075
079
079
071
071
070
045
079 | Chicopractors & Therapists Chicopractors & Therapists Dentists Dietitians & Nutritionists Nurses, Professional Nurses, Student Optometrists Gateopaths Pharmacists Physicians & Surgeons Paychologists Technicians, Medical & Oental Veterinarians | 31,030
1,150
2,123
693
12,941
1,937
364
193
2,620
7,047
335
3,449 | 62,310
1,450
3,370
4,340
24,500
4,410
645
1,110
3,100
11,485
1,060
9,800
-410 | 1,930
38
83
38
685
176
15
27
76
285
28 | 2,491
59
134
41
905
176
25
44
124
480
42
440 | 4,421
97
217
79
1,590
352
40
71
200
765
70
880
24 | 13,263
291
651
237
4,770
1,056
120
213
600
2,295
210
2,640
72 | 3,044
0
622
0
-
-
-
2,422 | 10, 219 291 651 237 4,148 1,056 120 213 600 2,295 210 218 72 | | 032
091
033
090 | Teachers Teachers, Elementary Teachers, Secondary Teachers, Other Excl. College Teachers, College | 31,272
15,342
8,900
3,336
3,694 | 54,420
21,800
17,360
6,620
8,010 | 1,881
827
588
203
246 | 2,689
891
658
264
320 | 4,570
1,718
1,246
467
566 | 13,710
5,154
3,738
1,401
1,698 | 379
-
379 | 13,331
5,154
3,738
1,022
1,698 | | 050
020
059 | Social Scientists Economists Statisticians & Actuaries Other Social Scientists | 1,027
399
567
61 | 1,830
610
1,090
130 | 44
14
25
1 | 71
23
42
3 | 115
37
67
4 | 345
111
201
12 | 1 | 344
111
201
12 | | 150
001
017
110
165
195 | Other Prof., Tech., & Kindred Workers Accountents & Auditors Architects Draftsmen Lawyers & Judges Personnel & Labor Relation Wors. Social & Welfare Workers (4.E.C.) Prof., Tech., Kindred Workers | 59,081
12,152
734
6,718
4,352
2,285
2,372
30,256 | 86,210
17,900
1,070
11,440
6,050
4,420
4,923
40,410 | 2,239
447
24
285
150
109
176
1,048 | 3,446
715
40
501
240
175
219
1,573 | 5,685
1,162
64
786
390
- \$4
395
2,621 | 17,055
3,486
192
2,358
1,170
852
1,185
7,863 | 6,076
15
1,657
2,401 | 10,979
3,486
177
701
1,170
652
1,192
3,462 | | 421 | FARHERS AND FARM WORKERS | 10,549 | 9,100 | 317 | -162 | 155 | 465 | 245 | 220 | | 185 | MANAGERS, OFFICIALS & PROPRIETORS | 106,094 | 143,180 | 3,864 | -570 | 3,294 | 9,662 | 1,326 | e,556 | | 200
217
212
211
219
232
237
201
21 | CLERICAL & KINDRED WORKERS Accounting Clerks & Bkprs. Bank Teilers Cashiers Office Machine Operators Postal Clerks Receptionists Secretaries Shipping & Receiving Clerks | 235,429
17,255
2,490
9,921
9,558
5,854
2,489
37,481
9,966 | 341,500
23,210
5,270
20,270
23,290
6,240
3,940
61,960
10,390 | 11,951
714
177
769
976
160
156
2,600 | 8,195
579
124
484
697
147
117
1,982 | 20,146
1,297
301
1,253
1,673
307
273
4,582
515 | 60,438
J.891
903
3,759
5,019
912
819
13,746
1,545 | 29,590
5,863
0
154
2,078
-
586
8,322 | 30,848
1,972
903
3,605
2,941
921
23)
5,424
1,523 | | | TC . | | | | | | | | | TABLE B-Continued | CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTEO
Employment
(975
(2) | ANNUAL
WITH-
WAWARD
(E) | ANNUAL
Growth
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY | UNMET
DEMAND
(8) | |--------------|--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | 202 | Stanographers | 5,391 | 8,800 | 366 | 278 | 644 | 1,932 | 2,021 | £9 | | 235 | Stock Clerks & Storekeepers
Telephone Operators | 7,769
8,221 | 16,250
9,540 | 648 | 485 | 1,133 | 3,399 | 128 | 3,271 | | 203
209 | Typists | 16,701 | 25,460 | 426
1,144 | 198
583 | 624
1,72 7 | 1,872
5,181 | 0 | 1,872 | | 209 | Other Clarical & Kindred Workers | 101,933 | 126,880 | 3,677 | 2,282 | 5,559 | 17,677 | 3,520
6, 8 96 | 1,661
10,981 | | 528
528 | SALES WORKERS | 105,629 | 144,320 | 4,472 | 1,730 | 6,202 | 18,606 | 4,063 | | | 297 | Advartising Agents & Salesman Demonstrators | 571
504 | 860 | 21 | 10 | 31 | 93 | 3,826 | 14,543
-3,733 | | 250 | Insurance Agents, Brokers & Underwriters | 8,412 | 710
11,160 | 19
288 | 6
128 | 25
415 | 75 | 179 | -104 | | 251
259 | Real Estate Agents & Brokers
Stock & Bond Salesmen | 3,646 | 5,410 | 144 | 67 | 211 | 1,248
633 | 33 | 1,215
633 | | | Other Sales Workers (N.E.C.) | 1,200
91,296 | 1,180
125,000 | 11
3,872 | 3
1,498 | 14
5,370 | 42 | • | 42 | | | CRAFTSHEN, FOREMEN & KINDRED WORKERS | 193,917 | 260,560 | 7,294 | 5,211 | 12,505 | 16,110
37,515 | 25
10,524 | 16,085 | | | Construction Craftsmen | 45,350 | 59,560 | 1,963 | 1,247 | | | | 26,991 | | 861
860 | Brickmasons, Stone, Tile
Carpenters | 3,041 | 4,890 | 236 | 76 | 3,210
312 | 9,630
936 | 1,963
44 | 7,667
892 | | 820 | Electricians | 10,849
7,791 | 13,040
10,470 | 492
301 | 235 | 727 | 2,161 | 532 | 1,649 | | 850 | Excevating, Grading Opes. | 1,616 | 3,090 | 80 | 249
133 | 550
213 | 1,650
639 | 674
59 | 976
680 | | 840
942 | Painters & Paperhangers
Plasters | 8,005
1,284 | 9,070 | 406 | 180 | 586 | 1,758 | 243 | 580
1,515 | | 862 | Plumbers & Pipefitters | 8,559 | 1,810
12,070 | 44
323 | 6
360 | 50
683 | 150 | 210 | 150 | | 866
399 | Roofers & Sisters
Structural Hetal Workers | 1,447 | 2,280 | 56 | 9 | 65 | 2,049
195 | 247 | 1,802
195 | | | | 1.817 | 5,840 | 69 | 26 | 95 | 285 | 164 | 121 | | | Foremen, (N.E.C.) detalwkrg, Graftsmen | 27,212 | 41,830 | 1,044 | 417 | 1,461 | 4,383 | - | 4,383 | | 610 | Blacksmiths, Forgemen, Hammermen | 25,780
486 | 28,820
540 | 718
12 | 1,151
26 | 1,869
38 | 5,607
114 | 1,606 | 4,001 | | 805
504 | Boilermakers
Heat Tremters, Angemiers | 707 | 760 | 18 | 6 | 24 | 72 | ő | 114
72 | | 603 | Machinists | 508
14,492 | 470
15,390 | 11
384 | 0
606 | 11
690 | 33 | | 33 | | 639
801 | Millerights | 975 | 1,430 | 34 | 27 | 61 | 2,070
183 | 1,330
105 | 740
78 | | 601 | Sheet Mil, Wkrs,
Toolmakers, Ofemskers | 3,870
4,742 | 5,030
5,1 0 0 | 124
126 | 48
231 | 172
357 | 516
1,071 | 146
25 | 370
1,046 | | _ | Machanics & Repairmen | 45,776 | 79,270 | 1,979 | 1,821 | 3,800 | 11,400 | • | | | 827
621 | Air Condt, Heating & Refrigmen.
Airplane | 1,442 | 2,070 | 50 | 39 | 89 | 267 | 5,433
1, 16 5 | 5,967
898 | | 620 | Motor Vehicles | 855
12,364 | 1,1 6 0
18,3 6 0 | 27
457 | 3
550 | 36 | 108 | 1 | 107 | | 633
720 | Office Machine Repairmen
Radio & TV Repairmen | 612 | 1,250 | 30 | 75 | 1,007
105 | 3,021
315 | 3,055
148 | -34
167 | | 120 | Dither Mechanics & Repairmen | 1,981
28,522 | 2,960
53,430 | 72
1,280 | 58
745 | 130
2,025 | 390
6,075 | 491
573 | 101
5,502 | | | Printing Trades Craftsmen | 9,404 | 10,240 | 254 | 48 | 302 | 906 | 570 | 335 | | 650
974-5 | Compositors & Typesetters
Electro & Stereotypers | 5,493 | 4,830 | 119 | 2 | 121 | 363 | 436 | 7) | | 971-2 | Engravers & Lithographers | 376
1,217 | 560
1,620 | 13
38 | 0
32 | 13
70 | 39
210 | 86
48 | 47
162 | | 551 | Pressmen & Plate Printers | 2,318 | 3,230 | 78 | 24 | 102 | 306 | 0 | 306 | | 526 | Other Craftsmen & Kindred Workers Bakers | 40,589 | 10,810 | 977 | 570 | 1,547 | 4,641 | 952 | 3,589 | | 560 | Cabinetmakers | 3,561
1,207 | 4,630
1,500 | 113
36 | 48
20 | 161
56 | 483
168 | 41.
417 | 139
21,9 | | 921
168 | Cranesmen, Berrickmen, Hoistmen
Inspectors | 2,931 | 4,820 | 119 | 79 | 198 | 594 | - | 594 | | 700 | Jewelers, Watchekes, Gold & Silversmiths | 2,124
681 | 3,550
910 | 87
20 | 34
7 | 121
27 | 353
81 | 0
0 | 363
81 | | 921
528 | Linemen & Servicemen | 5,416 | 7,770 | 192 | 114 | 306 | 918 | 144 | 774 | | 711 | Loom Fixers Opticians, Lens Grinders & Polishers | 406
514 | 360
710 | 7
16 | 1 2 | .8 | 24 | - | 24 | | 777 | Pattern & Model Mkrs., Except Paper | 1,280 | 1,680 | 46 | 17 | 18
6 3 | 54
189 | 0
116 | 54
73 | | 950
280 | Stationary Engineers
Uphoisters | 7,153 | 8,330 | 206 | 79 | 285 | 855 | 19 | B36 | | | Craftsmen (N.E.C.) | 1,139
14,177 | 1,830
4,610 | 43
247 | 24
99 | 67
346 | 201
1,038 | 88
124 | 113
914 | | 1 | OPERATIVES & KINDRED WORKERS | 280,259 | 342,650 | 13,759 | -3,097 | 10,672 | 32,016 | 7,209 | 24,807 | | 33 | Apprentices Assemblers | 1,793 | 2,540 | 61 | 100 | 161 | 483 | - | L83 | | 50 | Checkers, Examiners & Inspectors, Mig. | 11,042
11,182 | 15,500
20,850 | 464
666 | -1,161
207 | -697
8 73 | -2,091
2,619 | - | -2,091
2,619 | | 05
06 | Deliverymen, Routemen, Cab Orivers | 15,186 | 21,650 | 604 | 519 | 820 | 2,460 | - | 2,460 | | 04 | Furnacemen,
Smeltermen & Pourers
Heaters, Metal | 1,124
138 | 1,360
250 | 33 | -11
0 | 22
5 | 66
15 | : | 66
15 | | 61 | Laundry & Dry Cleaning | 7,397 | 8,730 | 436 | 110 | 546 | 1,638 | 5 | 1,633 | | 39
16 | Mine Operatives, Mine Laborers (M.E.C.) Heat Cutters, Exc. Slaughter & Packing House | 339 | 340 | 6 | o | 6 | 18 | Ó | 16 | | 52 | Power Statfon Operators | 3,870
503 | 5,850
840 | 144
19 | 21
-3 | 155
16 | 495
48 | 269
41 | 226
7 | | | | | | | | | | | | | 04
19 | Truck & Tractor Drivers Welders & Flame Cutters | 27,101
8,974 | 39,250
14,980 | 980
373 | 784
298 | 1,764
671 | 5,292
2,013 | 64.9 | 5,292
1,164 | TABLE 8-Continued | CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTED
Employment
1975 | ANNUAL
'WITH-
DRAWAL | ANNUAL
GROWTH | ANNIJAL
DEHAND | 3 YEAR
DEMAND | 3 YEAR
SUPPLY | UNMET
DEMAND | |-------------|--|----------------|---------------------------------|----------------------------|------------------|-------------------|------------------|------------------|-----------------| | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 685 | Knitters, Loopers, Toppers | 1,456 | | 76 | 0 | 76 | 228 | 286 | -58 | | 689 | Sewers & Stitchers, Hfg. | 17,563 | 20,100 | 819 | -18 | 801 | 2,403 | 4,910 | -2,507 | | 682 | Spinners, Textile | 545 | 390 | 13 | ŏ | 13 | 39 | 4,710 | 39 | | 683 | Weavers, Textile | 1,682 | 1,250 | 158 | Ō | 128 | 384 | ō | 384 | | | Other Operatives (N.E.C.) | 149,117 | 187,070 | 11,5% | -559 | 11,037 | 33,111 | 849 | 32,262 | | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 34,419 | 43,980 | 1,714 | 41 | 1,755 | 5,265 | - | 5,265 | | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 118,437 | 192,000 | 13,438 | 6,335 | 19,773 | 59,319 | 3,922 | 55,397 | | | Frotective Service Workers | 16,168 | 29,180 | 1,194 | 961 | 2,155 | 6,465 | 0 | 6,465 | | 373 | Firemen, Fire Projection | 2,900 | 4,330 | 146 | 152 | 248 | 744 | - | 744 | | 375 | Policemen , Hershals | 7,703 | 14,970 | 491 | 657 | 1,148 | 3,444 | 0 | 3,444 | | 376 | Guards, Watchmen | 7,079 | 9,680 | 285 | 275 | 560 | 1,680 | - | 1,680 | | | Walters, Cooks & Bartenders | 1,2,276 | 69,950 | 7,623 | 2,446 | 10,069 | 30,207 | 730 | 29,477 | | 312 | Bartenders | 5,737 | 8,770 | 260` | 233 | 493 | 1,479 | 163 | 1,316 | | 314 | Cooks | 7,992 | 13,300 | 731 | 597 | 1,327 | 3,981 | 478 | 3,503 | | 317 | Counter & Fountain Workers | 4,366 | 9,440 | 471 | 376 | 647 | 2,541 | 0 | 2,541 | | 311 | Kitchen Workers (N.E.C.) | 6,129 | 9,990 | 456 | 376 | 832 | ≥,496 | 14 | 2,482 | | j 11 | Walters & Waltresses | 16,217 | 28,470 | 596 | 425 | 1,021 | 3,063 | 75 | 2,988 | | | Other Service Workers | 57,973 | 86,870 | 3,898 | 2,040 | 5,938 | 17,814 | 2,944 | 14,870 | | 355 | Attendants, Hospital & Inst. | 5,630 | 16,460 | 987 | 740 | 1,727 | 5,181 | 930 | 4,251 | | 330 | Barbars | 3,747 | 6,450 | 159 | 63 | 222 | 666 | 16 | 650 | | 381 | Charwomen & Cleaners | 5,997 | 8,900 | 444 | 87 | 531 | 1,593 | 13 | 1,580 | | 332 | Hairdressers & Cosmetologists | 6,233 | 12,540 | 750 | 375 | 1,125 | 3,375 | 656 | 2,709 | | 382 | Janitors & Sextons | 9,287 | 12,370 | 864 | 122 | 986 | 2,958 | 53 | 2,905 | | 354
359 | Practical Nurses | 5,063 | 12,900 | 645 | 774 | 1,419 | 4,257 | 1,266 | 2,991 | | 359 | Other Service workers (N.E.C.) | 18,788 | 23,250 | 764 | 858 | 1,623 | 4,866 | 21,8 | 4,618 | | | LABORERS, EXCLUDING FARM & MINE | 56,582 | 58,240 | 1,442 | -1,614 | -172 | -516 | - | -516 | | | OCCUPATIONS NOT REPORTED | 78,639 | | | | | | | | M.E.C. - Abbreviation for Not Elsewhere Classified. The Philadelphia Labor Market Area includes the following counties: Bucka, Chester, Delaware Montgomery and Philadelphia. Note: Butlington, Canden and Gloucester counties, New Jersey, statistical data are not included in this table. Expected values were estimated for 1960 census where data were not available, (Chestar County). Columns (1) and (2) derived from 1960 Census and 1970, 1975 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvanias Department of Lebor and Industry, Sureau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawel and growth rates found in Tomotrow's Manpower Needs: Mational Manpower Projections and a Guide to their Use as a Tool in Developing State and Arga Manpower Projections, Audietia No. 1606, (Washington, D.C., U.S., Department of Labor, Bureau of Labor Statistics; February, 1969). Column (7) includes graduates from educational institutions offering proparatory programs for training students who will enter full-time skilled employment upon completion of their occupational program. Sraduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Mocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (4) Private Business Schools, (5) State frace and Technical Schools, (6) Manpower Development Training Programs, (7) State Retraining Programs, (5) Two-Year Programs in Four-Year Colleges and Wintersities, and (9) Private Juntor Colleges. An occupational education graduate was considered as one who completed his training in a less than becalaureate degree program. Hence, the supply column does not include graduates receiving baccalaureate, graduate and professional degrees. TABLE 9 ### PENNSYLVANIA MANPOWER AND TRAINING DATA Pittaburgh Labor Market Area July 1, 1966 to June 30, 1969 | Ē | OCCUPATIONAL CLASSIFICATION | 1960
(1) | PROJECTED
Employment
1975
(2) | ANNUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANYUAL
DEMAND
(5) | 3 YEAR
DEHAND
(6) | 3 YEAR
SUPPLY
{7} | UNMET
DEMANO
(8) | |-------------------|--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | | GRAND TOTAL | 832,138 | 952,000 | 32.847 | 14.073 | 46.920 | 140.760 | 59,004 | 81,756 | | | PROFESSIONAL, TICHHICAL & KINDRED WORKERS | 100,035 | 192,500 | 4,422 | 6,100 | 10,522 | 31,566 | 10,491 | 21,075 | | | Engineers, Technical | 14,574 | 22,780 | 567 | 910 | 1,477 | 4,431 | 450 | 3,981 | | | Engineers, Reronautical
Engineers, Chemical | 973 | 1,345 | 38 | 55 | 0
86 | 0
258 | .0 | | | | Engineers, Civil | 2.077 | 3,125 | " | 125 | 202 | 606 | 73
234 | 185
372 | | | Engineers, Electrical | 2,627 | 4,290 | 106 | 168 | 294 | 882 | *** | 882 | | | Engineers, Endustris)
Engineers, Mechanics! | 2,043 | 3,770 | 93 | 150 | 243 | 729 | 0 | 729 | | | Engineers, Metallurgical | 2,315
1,861 | 3,440
2,900 | 84
71 | 137
12 5 | 221
196 | 663
588 | 0
6 7 | 663
521 | | | Engineers, Mining | 220 | 270 | 5 | • | 14 | 42 | •• | 4 | | | Engineers, Sales
Other Engineers Technical | l ,420
1 ,023 | 1,750
1,665 | 42
46 | 69
73 | 111
119 | 133
357 | 0
76 | 333
281 | | | Natural Scientists | 2,598 | 4,600 | 114 | 182 | 296 | 888 | 64 | 824 | | | Agricultural Scientists Biological Scientists | 13 | 30 | Q | 9 | .0 | .0 | 44 | -44 | | | Chamists | 96
1,866 | 180
3,180 | 4
62 | 8
126 | 10
168 | 30
564 | •• | 30
564 | | | Geologists & Geophysicists | 174 | 210 | 4 | 7 | 11 | 33 | •• | 33 | | | Mathematicians
Physiciats | 101
31 6 | 250
670 | 5
15 | .9 | 14 | 42 | | 42 | | | Other Natural Scientists | 42 | 80 | 1 | 25
2 | 40
3 | 120
9 | 20 | 120
-11 | | | Technicians Excl. Hedical & Dental | 7,118 | 12,550 | 387 | 564 | 951 | 2,853 | 2,959 | -105 | | | Designers
Electrical & Electronic | 579
1,182 | 900
2,000 | 24 | 35 | 59 | 177 | 524 | - 347 | | | Radio Operators | 1,182
374 | 2,000
395 | 46 | 98
10 | 146
18 | 438
54 | 2,209 | -1,771
\$4 | | | Surveyors | 422 | 650 | 15 | 24 | 39 | 117 | ð | 117 | | | Technicisms, Other | 4,561 | 8,605 | 291 | 393 | 684 | 2,052 | 226 | 1,826 | | | Medical, Other Health Workers | 20,224 | 32,220 | 966 | 1,287 | 2,283 | 6,849 | 1,021 | 5,828 | | | Chiropractors & Therapists | 759 | 970 | 25 | 39 | 64 | 192 | 11 | 181 | | | Dentists Dietitiens & Nutritionists | 1,297
349 | 1,745
415 | 43
16 | 18 | 1] 2
34 | 336
102 | 182 | 336
-80 | | | Nurses, Professional | B,603 | 13,775 | 384
204 | 508 | 892 | 2,676 | 140 | 2,536 | | | Nurses, Student
Optometrists | 8,683
2,809
187 | 5,100
300 | 204 | 204
11 | 408
17 | 1,224
51 | 53 | 1,171 | | | Osteopathe | 24 | 70 | ĭ | 'n | 'í | 9 | •• | 51
9 | | | Phermacists | 1,408
2,969 | 1,565
4,095 | 37 | 60 | 237 | 29 Í
81 3 | •• | 291 | | | Physicians & Surgeons Psychologists | 2,969
215 | 4,095
430 | 101
10 | 170
16 | 271
26 | 813
78 | •• | 813 | | | Technicians, Medical & Dental | 1,464 | 3,645 | 162 | 162 | 324 | 972 | 635 | 76
337 | | | Veterinarians | 60 | 110 | 1 | 2 | 3 | 9 | ••• | 9 | | | Teachera | 10:105 | 12:138 | 1.953 | 1,506 | 1:819 | 3:837 | 91 | 7,586 | | | Trachers, Elementary Teachers, Secondary | 6,534 | 10,450 | 355 | 396 | 751 | 2,253 | | 3,051
2,253 | | | Teachers, Other Excl. College | 1,797 | 3,050 | 92 | 122 | 214 | 642
789 | 91 | 551 | | | Teachers, College | 1,805 | 3,750 | 114 | 149 | 263 | 789 | •• | 789 | | | Social Scientists Economists | 499
221 | 710
270 | 17
6 | 2 8
10 | 45
16 | 135
48 | 5 | 130
48 | | | Statisticians & Actuarles | 271 | 1,0 | ş | 16 | 24 | 72 | | 72 | | | Other Social Scientists | 7 | 10 | ò | D | -C | Ö | •• | C | | | Other Prof., Tech., & Kindred Workers | 34,417 | 49,490 | 1,285 | 1,978 | 3,263 | 9.789 | 5,901 | 3,888 | | | Accountants & Auditors | 6,959 | 8,800 | 213 | 350 | 568 | 1.704 | | 1,70 | | |
Architects
Draftsmen | 371
5.230 | 450
7,500 | 9
187 | 18
329 | 27
516 | 81
1,548 | 2,307 | - 759 | | | Lawyers & Judges | 5,230
2,311 | 7,500
2,750 | 68
54 | 198 | 176 | 528 | •• | 526 | | | Personnel & Lebor Reletion Wkrs. | 1.37) | 2,200
2,200 | 54
77 | 87
97 | 141
174 | 423
522 | | 42:
52: | | | Social & Welfere Workers (M.E.C.)
Prof., Tech., Kindred Workers | 1,192
16,983 | 25,590 | 663 | 996 | 1,659 | 4,977 | 3,594 | 1,383 | | | FARMERS AND FARM WURKERS | 6 320 | 7,000 | 247 | -126 | 121 | 163 | 225 | 138 | | | | 6,330 | 7,000
67,700 | | -120
-270 | 1,556 | 4,658 | 964 | 3,704 | | | MANAGERS, DEFICIALS & PROPRIETORS | 58,227 | | 1,826 | | 9,586 | 28,758 | 32,100 | -3,342 | | | CLERICAL & KINDRED WORKERS Accounting Clerks & Buprs. | 128,573
8,796 | 162,500
10,150 | 5,687
313 | 3,899
252 | 9,565
565 | 1,695 | 5,098 | -3,403 | | | Bank Tellers | 1,833 | 3,100 | 103 | 72 | 175 | 525 | C | 525 | | | Cashiers | 5,614 | 9,836
8,630 | 371
361 | 235
257 | 606
618 | 1,819
1,654 | 304
2,584 | 1,514
•730 | | | Office Machine Operators Postal Clarks | 3,978
2,933 | 2,700 | 97 | 75 | 172 | 516 | • • | 516 | | | Receptionists | 1,811 | 2,400 | 69 | 59 | 128 | 384 | 176 | 208 | | 6 | Peretaries | 20,031 | 27,800 | 1,166 | 887 | 2,053 | 6,159 | 10,618 | -4,459
630 | | FR | nipping & Receiving Clerks | 4,664 | 4,300 | 109 | 101 | 210 | 630 | • | -30 | | | | | | | | | | | | | Full Text Provide | od by ERIC | | 63 | | | | | | | TABLE 9-Continued | DOF | DCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
OEMAND
(5) | 3 YEAR
DEMAND | 3 YEAR
SUPPLY | TEMMU
DEMAID | |------------|---|-----------------------|--|----------------------------------|-------------------------|-------------------------|----------------------|------------------|-----------------| | | <u> </u> | | | | | - (5) | (6) | (7) | (8) | | 202
223 | Stenographers
Stock Clerks & Storekeepers | 5,937 | 8,430 | 352 | 267 | 619 | 1,857 | 1,694 | 163 | | 235 | Telephone Operators | 4,255
4,448 | 7,600
4,500 | 303 | 227 | 530 | 1,590 | 61 | 1,529 | | 203
209 | Typists
Other Clerical & Kindred Workers | 5,159 | 7,180 | 2^0
321 | 93
164 | 293
485 | 879
1,455 | 0
4.157 | 879
-2,702 | | | | 59,124 | 65 ,880 | 800,1 | 1,184 | 3,092 | 9,276 | 7,408 | 1,868 | | 250
258 | SALES WORKERS Advertising Agents & Salesmen | 68,215
364 | 80,400 | 2.489 | 963 | 3,452 | 10,356 | 3.394 | 6,952 | | 297 | Demonstrators | 233 | 500
280 | 12
6 | 5
2 | 17
8 | 42 | 3,275
119 | -3,233
-95 | | 250
251 | Insurance Agents, Brokers & Underwriters | 4,630 | 5,130 | 131 | 60 | 191 | 24
573 | 119 | 573 | | 259 | Real Estate Agents & Brokers
Stock & Bond Salesmen | 1.708 | 2,100 | 57 | 25 | 83 | 249 | •• | 249 | | | Other Sales Workers (N.E.C.) | 385
60.815 | 71 ,93 0 | 2,224 | 860 | 3.084 | 9,252
9,252 | 0 | 15
9,252 | | | CRAFTSMEN, FOREMEN & KINDRED WORKERS | 137,141 | 157,500 | 4,241 | 3,030 | 7,271 | 21,813 | 6,993 | 14,820 | | 0. | Construction Craftsmen | 30,486
3,942 | 33.770 | 1,112 | 707 | 1,819 | 5,457 | 1,554 | 3.903 | | 861
860 | Brickmasons, Stone, Tite
Carpenters | 3,942 | 4,100 | 201 | 64 | 268 | 804 | 78 | 726 | | 820 | Electricians | 7.247
5,541 | 7,080
6,200 | 217
178 | 105
147 | 322
325 | 966
975 | 489
768 | 477
207 | | 850
840 | Excavating, Grading Oprs. | 1,809 | 2,650 | 70 | 120 | 190 | 570 | 17 | 553 | | 94Z | Painters & Paperhaugers
Plasters | 3,697
856 | 3,610 | 161 | 71 | 732 | 696 | 27 | 619 | | 862 | Plumbers & Pipefitters | 6,380 | 1,020
5,348 | 23
170 | 3
190 | 26
360 | 78
1,080 | 6B | 78
1.012 | | 866
399 | Roofers & Slaters
Structural Hetal Workers | 856 | 1,160 | 28
37 | 4 | 32 | 96 | • • | 96 | | 337 | - | 1,196 | 1,570 | 37 | 13 | 50 | 150 | 57 | 93 | | | Foremen, (N.E.C.)
Metalwkrg. Graftsmen | 18,932 | 22,000 | 549 | 220 | 769 | 2,307 | 1 000 | 2,307 | | 610 | Blacksmiths, Forgenen, Hammerman | 17,701
930 | 18,090
7 <i>2</i> 0 | 45.1
17 | 721
37 | 1,172
54 | 3,516
162 | 1,055
6 | 2,461
156 | | 805
504 | Softermakers
Heat Treaters, Annealers | 905 | 840 | 19 | 5 | žš | 75 | ž | 68 | | 603 | Machinists | 677
8,840 | 580
8,650 | .11 | 0 | .!! | 33 | | 33 | | 639 | Hillurights | 3,215
1,245 | 4,040 | 215
100 | 234
80 | 449
180 | 1,347
540 | 91 U | 433
540 | | 601
601 | Sheet Htl, Wkrs.
Toolmakers, Diemakers | | 1,460 | 34 | 13 | 47 | 141 | 83 | 53 | | 001 | | 1 ,809 | 1,800 | 44 | 80 | 124 | 372 | 40 | 332 | | 827 | Kachanics & Repairmen Air Condt, Heating & Refrigmen. | 29,709 | 40,320 | 907 | 926 | 1,933 | 5,799 | 3,490 | 2,309 | | 621 | Airplane | 7)7
291 | 920
330 | 22
8 | 16
6 | 38
14 | 114
42 | 160
343 | -46
-301 | | 620
633 | Motor Vehicles
Office Machine Repairmen | 8,120 | 10,060 | 250 | 301 | 551 | 1,653 | 1,840 | -187 | | 720 | Radio & TV Repeirmen | 399
1,001 | 720
1,650 | 17
40 | 42
32 | 59
7 2 | 177
216 | 0
19 0 | 177
26 | | | Other Mechanics & Repairmen | 19,121 | 25,640 | 638 | 371 | 1,009 | 3,027 | 957 | 2,070 | | 650 | Printing Trades Craftsmen | 3:315 | 7:090 | 39 | 13 | 38 | 367 | 107 | 160 | | 974-5 | Compositors & Typesetters Electro & Stereptypers | 2,063
117 | 1,550
150 | 37
2 | 0 | 38
2 | | 107
0 | 7 | | 971-2 | Engravers & Lithographers | 394 | 500 | 10 | 8 | 18 | 6
54 | Č | 54 | | 651 | Pressmen & Plata Printers | 741 | 890 | 21 | 5 | 26 | 78 | Ċ | 78 | | 526 | Other Craftsman & Kindred Workers Bakers | 36,998
36,1 | 34,230
2,250 | 820
55 | 477
24 | 1,297
79 | 3,891
23 7 | 787
103 | 3.104
134 | | 660 | Cabi setmakers | 499 | 540 | Ĭž | 6 | 18 | 54 | 175 | -121 | | 921
168 | Cranesmen, Berrickmen, Hoistmen
Inspectors | 8.198 | 10,930 | 272 | 184 | 456 | 1,368 | :- | 1,368 | | 700 | Jewelers, Watchmkrs, Gold & Silversmiths | 3.392
282 | 4.730 | 117 | 46
2 | 163
9 | 489
27 | 13
6 | 476
21 | | 821 | Linomen & Servicemen | 3,380 | 4,100 | 101 | 60 | 161 | 483 | Ď | 483 | | 628
711 | Loom Fixers Opticians, Lens Grinders & Polishers | о
308 | 370 | o o | Ģ | 9 | .0 | 11 | 0
16 | | וווי | Pattern & Model Hkrs., Except Paper | 861 | 1,130 | . 8
. 27 | 1 | | 27
108 | 199 | 91 | | 950 | Stationary Engineers | 5,161 | 5,050 | 125 | 24 | 36
149 | 447 | 10 | 437 | | 780 | Upholsters
Craftsmen (N.E.C.) | 297
12,694 | 400
4,390 | 8
237 | \$
96 | 13
333 | 39
999 | 19
251 | 20
748* | | | DPERATIVES & KINDRED WORKERS | 45,915 | 154,000 | 4,620 | -1,385 | 3,235 | 9,705 | 1,678 | 8,027 | | | Apprentices | 1,399 | 1,670 | 41 | 66 | 107 | 321 | ** | 321 | | 735
780 | Assemblers
Checkers, Examiners & Inspectors, Mfg. | 3,559
5,857 | 6 ,400 | 131 | -329 | -198 | -594 | | -594
1,047 | | 906 | Deliverymen, Routemen, Cab Orivers | 6.563 | 8,400
7,900 | 267
228 | 82
81 | 349
309 | 1,047
927 | •• | 927 | | 502 | Furnacemen, Smeltermen & Pourers | 4.175 | 3,730 | 91 | -35 | 56 | 168 | •• | 168 | | 504
351 | Heaters, Hetel
Laundry & Ory Cleaning | 1,074 | 1,280 | 29 | . ? | 31 | 93 | 14 | 91
808 | | 939 | Mine Coeratives, Mine Laborers (M.E.C.) | 4,327
5,745 | 4 390
5 250 | 218 | -56
-11 | 274
120 | 822
3€0 | 6 | 360 | | 316 | Heat futters, Exc. Slaughter & Packing House | a 2,517 | 2,920 | 72 | 10 | 82 | 246 | 46 | 200 | | 952
534 | Power Station Operators Truck & Tractor Drivers | 460
19,144 | 550
24,100 | 12
595 | -2
476 | 10 | 30 | 63
0 | -33
3.213 | | ALO | Welders & Flame Cutters | 7,349
1,366 | 9,300 | 231 | 476
185 | 1,071
416 | 3,213
1,248 | 877 | 371 | | EDIC | Semiskilled Textile Occup. | 1,366 | 9,300
1,390 | 68 | -1 | 67 | 201 | 250 | -49 | | EKI(| | | | | | | | | | TABLE 9-Continued | DOT
COOE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEMIND
(B) | |---|--|--|--|---|--|--|---|--|--| | 685
689
682
683 | Knitters, Loopers, Inppers
Sewers & Stitchers, Hfg.
Spinners, Taxtile
Weavers, Taxtile | 12
1,332
4
18 | 17
1,360
3
10 | 53
0
1 | 0
0
0 | 0
53
0 | 0
159
0
3 | ¢
250
0 | 0
-91
0
3 | | | Other Operatives (N.E.C.) | 82,380 | 78,720 | 4,879 | -235 | 4,644 | 13,932 | 428 | 13,504 | | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 13,311 | 15,000 | 584 | 13 | 597 | 1,791 | | 1,791 | | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 73,169 | 104,400 | 7,307 | 3,444 | 10,751 | 32,253 | 3,272 | 28,981 | | 373
375
376 | <u>Protective Service Workers</u>
Firemen, Fire Protection
Policemen, Marshels
Guards, Watchmen | 9.408
1,461
4.032
3,915 | 14,000
2,000
7,400
4,600 |
572
66
242
132 | 460
46
324
126 | 1,032
112
566
258 | 3,096
236
1,698
774 | 0 | 3,096
236
1,698
774 | | 312
314
317
311
311 | Meiters, Cooks & Bartenders
Bartenders
Cooks
Counter & Fountein Workers
Kitchen Workers (N.E.C.)
Waiters & haitresses | 25,318
4.094
5.301
1.915
3.937
10.071 | 36,000
5,260
7,460
3,450
5,430
14,400 | 3,922
156
409
172
248
301 | 1,258
159
333
136
204
214 | 5,190
295
742
308
452
515 | 15,540
885
2,226
924
1,356
1,545 | 542
0
470
12
27
33 | 14,998
885
1,756
912
1,329
1,512 | | 355
333
381
332
382
384
359 | Other Service Workers Attendents, Hospital & Inst. Barbers Cherwomen & Cleaners Hairdressers & Cosmetologists Janitors & Sextons Practical Murses Other Service Workers (N.E.C.) | 38,443
4,960
2,196
3,225
3,987
9,741
2,492
11,842 | 54,400
10,800
3,120
4,530
6,500
10,340
5,000
14,000 | 2,282
647
76
225
395
719
250
404 | 1,195
485
31
44
197
102
300
519 | 3,477
1,132
107
269
592
821
550
983 | 10,431
3,396
321
807
1,776
2,463
1,650
2,949 | 2,665
1,108
11
0
426
0
1,120 | 7,766
2,288
310
807
1,350
2,463
530
2,884 | | | LABORERS, EXCLUDING FARM & HIME | 65,987 | 57,000 | 1,424 | -1,595 | -171 | -513 | •- | -513 | | | OCCUPATIONS NOT REPORTED | 34,735 | | | | | | | | N.E.C. - Abbreviation for Not Elsewhere Classified. Calumns (1) and (2) derived from 1260 Cansus and 1970, 1975 Projected Total Employment by Occupation by Residence, Harristurg, Pennsylvania: Department of Labor and Industry, Sureau of Employment Socurity, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawal and growth rates found in Tomotrow's Manpower Meeds: Mational Manpower Projections and a Guide to their Use as a Tool in Developing Stats and Arga Manpower Projections, Sullatin No. 1806, (Washington, D.C.: U.S., Department of Labor, Bureau of Lebor Statistics; Fabruary, 1969). Column (?) includes graduates from educational institutions offering preparatory pragrams for training students who will enter full-time skilled employment upon completion of their occupational program. Graduates from the following aducational institutions were included in the supply atatistics: (!) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (6) Nanpower Dovelopment Training Frograms, (7) State Ratraining Programs, (8) Thorear Programs of Four-Year Colleges and Universities, and (9) Private Aunior Colleges. An occupational aducation graduate was considered as one who completed his training in a less than baccalaurate degree program. Hence, the supply column does not include graduates receiving baccalaurate, graduate and professional fagrees. The Pittsburgh Labor Market Free includes the following counties: Alle, heny, Beaver, Washington, and Westworeland. TABLE 10 PENNSYLVANIA HANPOWER AND TRAINING DATA Reading Labor Market Area July 1, 1966 to June 30, 1969 | 001 | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
CRAWAL
(3) | ANHUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNMET
OEMAND
{8} | |-----------------------------|--|----------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | | GRANO TOTAL | 117,100 | 140,600 | 4,780 | 1,441 | 6,221 | 18,663 | 5,607 | 13,056 | | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | 9,959 | 15,500 | 449 | 620 | 1,069 | 3,207 | 887 | 2,320 | | 002 | Engineers, Technical Engineers, Aeronauticat | 964 | 1,630 | 40 | 65
0 | 105 | 315
0 | 58
0 | 257 | | 002 | Engineers, Kerotautical | 37 | တိ | 1 | 2 | š | ÿ | 38 | -31 | | 005 | Engineers, Civil | 137 | 220 | 5 | 6 | 13 | 39 | 0 | 39 | | 003
312 | Engineers, Electrical
Engineers, Industrial | 238
149 | 400
290 | 10
7 | 17
11 | 27
18 | 81
54 | 5 | 76
54 | | 007 | Engineers, incustrial
Engineers, Mechanical | 222 | 330 | i | ii | 21 | 63 | 8 | 55 | | 011 | Engineers, Metallurgical | 79 | 130 | 3 | 5 | 8 | 24 | 7 | 17 | | 010 | Engineers, Hining | 27 | \$
40 | 0
1 | 0
1 | 0 2 | ?
6 | - | 0
6 | | | Engineers, Sales
Other Engineers Technical | 81 | 155 | ŝ | ė | 9 | 27 | ŏ | 27 | | 0/+0 | Natural Scientists Agricultural Scientists | 191 | 360
10 | 9 | 14 | 23 | 69
0 | 12
7 | 57
-7 | | 041 | Biological Scientists | ; | 20 | 0 | ŏ | ŏ | ŏ | <u>-</u> | ó | | 022 | Chemists | 163 | 290 | 5 | 11 | 16 | 48 | - | 48 | | 024 | Geologists & Geophysicists | 0
3 | 0
10 | 0 | 0 | 0 | 0 | : | G
0 | | 020
023 | Mathemoticians
Physicists | ó | 3 | ŏ | ŏ | ŏ | ŏ | - | ŏ | | , | Other Hatural Scientists | 12 | 25 | 0 | 1 | 1 | 3 | 5 | -3 | | 017 | Technicisms Exci: Medical & Dental | 839
90 | 7,590
150 | 49 | 71
6 | 120
13 | 360
30 | 191
18 | 169
12 | | 726 | Designers
Electrical & Electronic | 124 | 120 | š | 11 | 16 | 48 | 168 | 120 | | 193 | Radio Operators | 19 | 30 | 0 | 0 | 0 | .0 | 0 | 0
15 | | 018 | Surveyors
Technicians, Other | 58
548 | 1,100 | 37 | 3
50 | 87 | 15
261 | 3 | 246 | | | Medical, Other Health Workers | 2,258 | 4,100 | 127 | 164 | 291 | 873 | 67 | 806 | | | Chiroprectors & Therapists | 32 | | 2 | i | . 3 | 15 | 0, | 15
33 | | 072
077 | Dentists
Oletitiens & Nutritionists | 122
29 | 180
40 | 4 | , | 11
2 | 33
6 | 67 | 61 | | 075 | Nurses, Professions! | 1,003 | 2,000 | 54 | 74 | 130 | 390 | 0 | 390 | | 373 | Nurses, Student | 425 | 720 | 28 | 20 | 36 | 160
3 | 0 | 168
3 | | 0/9 | Optometrists
Osteopeths | 19 | 30
30 | 0 | 1 | 1 | í | _ | 5 | | 074 | Pharmacists | 92 | 100 | 2 | 4 | 6 | 18 | - | 18 | | 070 | Physicians & Surgeons Psychologists | 371 | 370 | 14 | 23 | 37 | 111 | - | 111 | | 045
079 | Technicians, Medical & Dental | 120 | 10
310 | 13 | 13 | 26 | 78 | ō | 78 | | 079 | Yeter fner fans | 17 | 30 | Ö | 1 | ì | 3 | - | 3 | | 092 | Teachers, Elementary | 2,395 | 4,000 | 140
64 | 200
69 | 340
133 | 1,020
399 | 0 | 1,020
399 | | 091 | Teachers, Secondary | 1,154 | 1,700
1,700 | 37 | 64 | 121 | 363 | - | 363 | | C39 | Teachers, Other Excl. Collage | 177 | 300 | , | 12 | 21 | 63 | 0 | 63 | | 090 | Teachers, College | 101 | 300 | • | 12 | 21 | 63 | • | 63 | | 050 | Social Scientists Economists | 34
22 | 60
30 | 1 | 2 | 3
1 | 9 | 0 | 9 | | 020 | Statisticians Actuaries | 12 | 20 | Ó | 0 | 0 | 0 | - | 0 | | 059 | Other Social Scientists | 0 | 10 | 0 | 0 | 0 | 0 | - | 0 | | 150 | Other Profes Tech., & Kindred Workers Accountants & Auditors | 3,278
543 | 3,760
710 | 97
17 | 150
28 | 247
45 | 741
135 | 559 | 182
135 | | 001 | Architects | 44 | 60 | .1 | | .3 | | .0 | 9
-97 | | 017 | Oreftsmen | 486
182 | 720
220 | 18
3 | 31
8 | 49
13 | 147
39 | 244 | 39 | | 110
166 | Lawyers & Judges Personnel & Labor Relation Wkrs. | 113 | 190 | 4 | i | ii | 33 | - | 33 | | 195 | Social & Walfare Workers (N.E.C.) | 104 | 200 | ., | | 16
107 | 48
321 | 0
313 | 49
-6 | | | Prof., Tech., Kindred Workers | 1,802 | 1,660 | 43 | 64 | 10. | <i>711</i> | 313 | _• | | 421 | FARMERS AND FARM WORKERS | 3,902 | 4,200 | 147 | -75 | 72 | 216 | 166 | 50 | | 185 | MANAGERS, OFFICIALS & PROPRIETORS | 7,317 | 8,700 | 234 | -34 | 200 | 600 | 46 | 554 | | 0ء ن | CLERICAL & RIMORED WORKERS | 13,360 | 18,500 | 647
32 | 444
26 | 1,091
53 | 3,213
174 | 3,239
712 | 34
-538 | | 217
212 | Accounting Clerks & Skprs.
Sank Tallers | 893
268 | 1,060
470 | 13 | ii | 25 | 78 | υ | 78 | | 211 | Cashiers | 662 | 1.190 | 43 | 28 | 73 | 219 | 0
350 | 219
155 | | 219 | Office Machine Operators | 410 | 910
180 | 34 | 27 | 65 | 195
24 | 350 | | | 132 | Postal Clarks Receptionists | 180
202 | 180
140 | • | i | 9 | 27 | 0 | 24
27 | | EDI | C' Secretaries | 2,172 | J, 100 | 130 | 99 | 229 | 687 | 1,085 | -39 8
105 | | EKU
Full Text Provided b | Shipping & Receiving Clarks | 747 | 720 | 18 | 17 | 33 | 105 | J | 103 | # TABLE 10-Continued | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTEO
Employment
1975 | AHNUAL
V1TK-
DRAWAL | ANNUAL
GROWTH | AKNUAL
DEMAND | 3 YEAR
DEMANO | 3 YEAR
SUPPLY | |----------------------------|--|----------------|---------------------------------|---------------------------|------------------|------------------|-------------------|------------------| | | | (1) | | (3) | | (5) | (6) | (7)
————— | | 202 | Stenographers | 328 | 480 | 20 | 13 | 35 | 103 | 69 | | 223
235 | Stock Clerks & Storekeepers
Telephone Operators | 606
483 | 1,110
500 | 44
22 | 33
10 | 77
32 | 231
96 | 2 | | 203 | Typists | 524 | 740 | 33 | 17 | 50 | 150 | 354 | | 209 | Other Cierical & Kindrad Workers | 5,985 | 7,900 | 229 | 142 | 371 | 1,113 | 667 | | 250
258 | SALES WORKERS | 7,907
44 | 9,800
60 | 303
1 | 117
0 | 42C | 1,260 | 105
105 | | 250
29 7 | Aivertising Agents & Salesman
Demonstrators | 43 | , 50 | ī | ŏ | ī | í | 103 | | 250 | Insurance Agents, Brokers & Underwriters | 731 | 830 | 21 | ? | 30
7 | 90 | 0 | | 251
259 | Real Estata Agents & Brokers
Stock & Bond Salesman | 170
34 | 220
40 | 3
0 | 2 | ó | 21
0 | : | | | Other Sales Workers (N.E.C.) | 6,895 | 8,600 | 266 | 103 | 369 | 1,107 | 0 | | |
CRAFTSMEN, FOREMEN & KINDRED WORKERS | 18,043 | 22,300 | 624 | 446 | 1,070 | 3,210 | 486 | | 861 | Construction Craftsman | 3,691 | 4,110
3 0 0 | 133 | 86
6 | 221
25 | 663
75 | 93
12 | | 860 | Brīcimesons, Stane, Tile
Carpenters | 357
1,126 | 1,130 | 19
35 | 16 | 51 | 153 | 44 | | 820 | Electricians | 507 | 580 | 16 | 13 | 29 | 87 | 14 | | 850
840 | Excavating, Orading Oprs.
Painters & Paparhangars | 261
686 | 390
690 | 10
31 | 17
13 | 27
44 | 81
132 | 7 | | 342 | Plasters | 132 | 160 | 4 | Ü | 4 | 12 | - | | 862 | Plumbers & Pipefitters | 476 | 580 | 15 | 17 | 32 | 96 | 10 | | 866
999 | Roofers & Sisters
Structural Hetal Workers | 101
45 | 140
60 | 3
1 | 0 | 3
1 | 5 | -
0 | | | Foremen, (N.E.C.) | 2,721 | 3,390 | 84 | 33 | 351 | 1,053 | - | | ••• | Metalukrg, Craftsman | 2,249 | 2,160 | 54
1 | 96 | 140 | 410 | 120
0 | | 610
805 | Disclamiths, Forgamen, Hammermen
Boilermakers | 63
29 | 50
30 | ò | 2 | í | ő | 0 | | 504 | Hest Treaters, Anneaters | 148 | 120 | , 3 | Ö | | • | - | | 603
638 | Hachfnists
Hillwrights | 1,256 | 1,1 00
50 | 29
1 | 63
1 | 92
2 | 176 | 71
0 | | 804 | Sheet Mil. Ware. | 210 | 250 | | 2 | 8 | 24 | 0 | | 601 | Toalmakers, Diemakers | 303 | 490 | 12 | 21 | 33 | 99 | 46 | | 827 | Mechanics & Repairms
Air Condt, Mesting & Refrigmen. | 4,643
120 | 6,970
150 | 174 | 150 | 334
6 | 1,002
16 | 164
0 | | 621 | Air congr. Acating & Karriyman.
Airpiana | 48 | 1,590 | i | 49 | | • | 0 | | 620 | Motor Vehicles | 1,251 | 1,590
70 | 39
1 | 47 | ** | 25 š
13 | 107 | | 633
720 | Dffice Mechine Repairmen Radio & TV Repairmen | 35
153 | 300 | 5 | 4 | • | 27 | 26 | | , | Other Mechanics & Repairmen | 3,036 | 4,900 | 117 | 64 | 183 | 355 | 31 | | 3 | Printing Trades Craftsman | 468
320 | 450
230 | 11
6 | 2 | 15
6 | 39
18 | 10
10 | | 650
974-5 | Compositors & Typesetters Electro & Stereotypers | 320 | . "3 | ŏ | 0 | 0 | 0 | 0 | | 971-2 | Engravers & Lithographers | 60 | 95 | 2 2 | 1 | 3 2 | , | 0 | | 651 | Frassman & Plata Printers | #3 | 100 | | ι | | | | | 111 | Other Craftsmen & Kindred Workers Bakers | 4,271
311 | 5,220
370 | 125 |)3
(| 198
13 | 594
39 | 99
0 | | 526
660 | Cabinetmakors | 172 | 190 | 4 | . 1 | .5 | 10 | 9 | | 921 | Cranesmen, Derrickmen, Hoistmen | 472
325 | 630
170 | 16
11 | 11 | 27
13 | 81
45 | 75 | | 168
200 | Inspectors Jewelers, Watchwkrs, Gold & Silversmit's | 323
64 | 80 | 2 | Ö | 2 | 6 | 0 | | 821 | Linemen & Servicemen | 306 | 440 | 11
0 | 6 | 17
0 | 51
0 | 0 | | 628 | Loom Fixers | 16
197 | 10
240 | Š | ì | ž | 21 | ŏ | | 711
7 77 | Opticions, Lons Grinders & Polishers Pettern & Hodel Mkrs., Except Paper | 189 | 230 | 5 | 2 | ? | 21 | Ō | | 950 | Stationary Engineers | 338
116 | 340
160 | | 1 2 | ? | 27
18 | 0
15 | | 780 | Upholsters
Croftsmen (M.E.C.) | 1,683 | 2,020 | 109 | 44 | 153 | 459 | 0 | | | OPERATIVES & KINDRED WORKERS | 35,847 | 40,900 | 1,215 | -364 | 0.1 | 2,553 | 336 | | | Apprentices | 185 | \$20
1,410 | 3
42 | -105 | 13
-63 | -189 | : | | 739
720 | Assemblers
Checkers, Examiners & Inspectors, Mfg. | 1,271
1,634 | 2,390 | 76 | 23 | ÿ¶ | 297 | - | | 906 | Deliverymen, Routemen, Cab Orivers | 1,092 | 1,310 | 36 | 1) | 49 | 147
15 | : | | \$02
\$04 | Furnacemen, Smeltermen & Pourers | 350
23 | 320
30 | | -3
0 | ó | Ď | _ | | 36F | Hesters, Metal
Laundry & Dry Cleaning | 672 | 170 | 33 | • | 44 | 132 | 0 | | 939 | Mine Operatives, Mine Laborers (M.E.C.) | 194 | 140
317 | ; | 0 | 3 | 24 | 0 | | 316 | Heat Cutters, Exc. Slaughter SPacking House
Fower Station Operators | 257
37 | 30 | 1 | 0 | 1 | 3 | 0 | | | - Truck & Tractor Orivers | 2,849 | 3,500 | \$9 | 71
30 | 160
68 | 4 80
204 | 0
40 | | | Welders & Flome Cutters
Semiskilled Textile Occup. | 1,183
6,644 | 1.530
6,890 | 36
344 | -13 | 221 | 913 | 292 | | Full Text Provided by ERIC | seminarines revitte arrabi | -,044 | • | OH4 | | | | | T/BLE 10-Continued | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNIJAL
WITH-
DRAWAL
(3) | ANITUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEMAND
(8) | |-------------|--|-----------------------|--|-----------------------------------|--------------------------|-------------------------|-------------------------|-------------------------|------------------------| | 685 | Knitters, Loopers, Toppers | 1.802 | 1,900 | 76 | -1 | 75 | 225 | 12 | 213 | | 689 | Sewers & Stitchers, Mfg. | 4.690 | 4,900 | 196 | -4 | 192 | 576 | 280 | 256 | | 592
583 | Spinners, Textife
Weavers, Textife | 51
100 | 30
60 | 1
6 | 0 | 1
6 | 3
18 | - | 3 | | 203 | weavers, lextife | 100 | 60 | • | U | • | 18 | 0 | 18 | | | Other Operatives (N.E.C.) | 19,456 | 21,620 | 1,340 | -64 | 1,276 | 3,628 | 4 | 3,824 | | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 1,530 | 1,900 | 74 | 1 | 75 | 225 | - | 225 | | | SERVICE WORKERS, EXCL. PREVATE HOUSEHOLD | 8,837 | 13,500 | 945 | 445 | 1,390 | 4,170 | 342 | 3,828 | | | Protective Service Workers | 956 | 1,400 | 57 | 46 | 103 | 309 | 0 | 369 | | 373 | Firemen, Fire Protection | 68 | 150 | 5 | 3 | 8 | 24 | | 24 | | 375 | Policemen , Marshala | 296 | 550 | 18 | 24 | 42 | 126 | 0 | 126 | | 376 | Guards, Watchman | 592 | 700 | 20 | 19 | 9 | 117 | - | 117 | | | Waiters, Couks & Bartenders | 3,890 | 5,670 | 318 | 1 /8 | 816 | 2,448 | 44 | 2,404 | | 312 | Sartendora | 552 | 730 | 21 | 19 | 40 | 120 | 0 | 120 | | 314 | Cooks | 937 | 1,350 | 74 | 60 | 114 | 402 | 44 | 356 | | 317 | Counter & Fountain Workers | 289 | 530 | 26 | 21 | 47 | 141 | С | 141 | | 311 | Kitchen Workers (M.E.C.) | 672 | 950 | 43 | 36 | .9 | 237 | O- | 237 | | 311 | Weitera & Waitresses | 1,440 | 2,110 | 44 | 31 | 75 | 225 | 0 | 225 | | | Other Service Workers | 3,991 | 5,830 | 244 | 128 | 312 | 1,116 | 298 | 818 | | 355 | Attendents, Hospital & Inst. | 480 | 1,100 | 66 | 49 | 115 | 345 | 63 | 282 | | 330 | Barbers | 318 | 460 | 11 | 4 | 15 | 45 | 3 | 42 | | 381 | Charwomen & Cleanera | 409 | 540 | 27 | 3 | 32 | 96 | 0 | 95 | | 332 | Hairdressare & Cosmetologists | 578 | 980 | 58 | 29 | 87 | 261 | 13 | 248 | | 382 | .tritors & Sextons | 1,038 | 1,130 | 79 | 11 | 90 | 270 | 0 | 270 | | 354 | Precised Nurses | 152 | 500 | 25 | 30 | 55 | 165 | 219 | -54 | | 359 | Other Service Workers (N.E.C.) | 986 | 1,720 | 36 | 41 | 77 | 231 | 0 | 231 | | | CABORERS, EXCLUDING FARM & MINE | 5,648 | 5,700 | 142 | ~159 | -17 | -51 | 0 | -51 | | | OCCUPATIONS NOT REPORTED | 4.750 | | | | | | | | N.E.C. - Abbreviation for Not Elsewhere Classified. Columns (1) and (2) derived from 1260 Census and 1970, 1275 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvania: Department of Labor and Industry, Bureau of Ecologoett Security, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawal and growth races found in Tomotrow's Manpower Needs: Matiens Hanpower Projections and a Guide to their Use as a Tool in Developing State and Area Manpower Projections, Builetin No. 1806, (Washington, D.C.; U.S. Department of Labor, Bureau of Labor Statistics; February, 1969). Column (7) includes graduates from educational institutions offering preparatory programs for training students who will enter full-time skilled employment upon completion of their occupational program. Graduates from the following educational institutions were included in the supply statistics: [1) Public Secondary Vocational and Technical Schools, (2) Compunity Colleges, (3) Private Trada and Technical Schools, (6) Ampower Development Training Programs, (7) State Retraining Programs, (3) Two-fear Programs in Four-fear Colleges and Wiversities, and (9) Private Junior Colleges. An occupational education graduate was considered as one who completed this training in a less than bacelaureato degree program. Hence, the supply column does not include graduates receiving baccalaureate, graduate and professional degrees. The Reading Labor Market Area includes Berke County. TABLE 11 PENNSYLVANIA MANPOWER AND TRAINING DATA Scranton Labor Market Area July 1, 1966 to June 30, 1969 | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTEO
EMPLOYMENT
1975 | ANNUAL
WITH-
DRAWAL | ANHUAL
GROWTH | ANNUAL
GRAND | 3 YEAR
DEHANO | 3 YEAR
SUPPLY | UNMET
DEMANO | |--------------------|--|----------------|---------------------------------|---------------------------|------------------|-----------------|------------------|------------------|-----------------| | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | GRAND TOTAL | 83,707 | 95,800 | 3,242 | 1,071 | 4,213 | 12,939 | 4,102 | 8,837 | | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | 7,398 | 11,200 | 324 | 448 | 772 | 2,316 | 366 | 1,950 | | | Engineers, Technical | 550 | 860 | 2 <u>1</u> | 34
0 | 55 | 165
0 | 5
0 | 160 | | 002
008 | Engineers, Aeronautical | | | 0 | 0 | 0 | 0 | 0 | i | | 005 | Engineers, Chemical | 12
124 | 20
190 | 4 | , | 11 | 33 | ö | 33 | | 003 | Engineers, Civil
Engineers, Electrical | 161 | 260 | 6 | ıí | 17 | 51 | ŏ | 51 | | 312 | Engineers, Industrial | 56 | 100 | 2 | -4 | 6 | 18 | ō | 18 | | 007 | Engineers, Hechanical | 95 | 140 | 3 | 5 | 8 | 24 | 0 | 24 | | 011 | Engineers, Metallurgical | 5 | 10 | ō | 0 | 0 | 0 | c | 0 | | 910 | Engineers, Mining | 27 | 25 | 0 | 0
1 | 0 2 | 0
5 | ō | 0
5 | | | Engineers, Sales
Other Engineers Technical | 79
3/ | 40
70 | 1 | 2 | 3 | 9 | 5 | Ä | | | Natur <u>e1_Scie</u> ntists | 50 | 110 | 2 | 4 |
6 | 18 | 1 | 17 | | 010 | Agric : [iu-a] Scientists | 0 | 0 | 0 | 0 | 0 | 0 | 1 | -1 | | 041 | Siological Scientists | .0 | | 0 | 0 | 0 | 9 | _ | 9 | | 02.2
02.4 | Chemists
Gaologists & Gaophysicists | 62
O | 70
5 | 1
0 | 2
0 | ò | ć | - | ó | | 020 | Mathematicians | ĭ | 10 | ő | ŏ | ŏ | ŏ | - | ől | | 021 | Physicists | õ | - 3 | ŏ | ě | ō | 0 | - | ă l | | - | Other Natural Scientists | Ă | 15 | ē | 0 | 0 | 0 | 0 | o j | | | Technicians Excl. Hedical & Dental | 340 | 590 | 13 | 26 | 44 | 132
9 | 99
0 | 33
9 | | 017
72 6 | Designers Electricat & Flactronic | 37
95 | 60
160 | 1 | 2
8 | 3
12 | 36 | 98 | -62 | | 193 | Radio Operators | 8 | 10 | õ | ŏ | -0 | ő | î | -i i | | 018 | Surveyors | 69 | 110 | 2 | 4 | 6 | 18 | ō | 16 | | | Technicians, Other | 131 | 250 | 8 | 11 | 19 | 57 | 0 | 57 | | | Medical, Other Health Workers | 1.805 | 3,370
65 | 104 | 134 | 238 | 714 | 22
0 | 592 {
9 | | 072 | Chiroprectors & Therapists Dentists | 30
168 | 190 | 4 | 7 | 1 1 | 33 | • | 33 | | 0-7 | Dietitians & Nutritionists | 30 | 40 | 1 | 1 | 2 | 6 | 0 | 6 | | 075 | Nurses, Professional | 770 | 1,600 | 44 | 59 | 703 | 309 | 16 | 293 | | 079
079 | Murses, Student | 239 | 500 | 20
0 | 20
1 | 40
1 | 8C
3 | 0 | 80
3 | | 079 | Optometrists | 22 | 30
10 | ŏ | ò | ò | ő | - | o o | | 071
074 | Csteopaths
Pharmacfsts | 113 | 120 | š | ĭ | , | 21 | - | 21 | | 070 | Physicians & Surgeons | 241 | 380 | ğ | 15 | 24 | 72 | - | 72 | | 045 | Psychologists | 0 | 5 | 0 | 0 | 0 | 0 | - | 0 | | 079
073 | Technicians, Medical 6 Dental Veterinarians | 164 | 420
10 | 18
0 | 18
0 | 36
0 | 10B
0 | 6 | 102 | | ٠,,, | | | 2,500 | 87 | 125 | 212 | 636 | 0 | 636 | | 032 | Teachers, Elementary | 2,08%
1,071 | 1,200 | 45 | 149 | 94 | 282 | - | 282 | | 091 | Teachers, Sacondary | 505 | 600 | 20 | 22 | 42 | 126 | - | 126 | | 099 | Tea_hers, Other Exct. College | 245 | 400 | 12 | 16 | 28 | 84 | 0 | 84 | | 050 | Teachers, Coilage | 260 | 300 | , | 13 | 21 | 63 | • | 63 | | 050 | Social Scientists Economists | 36
12 | 60
15 | 1 | 2 | 3 | 9 | 0 | 9 | | J20 | Statisticians & Actuaries | 24 | 40 | i | i | 2 | 6 | - | 6 | | 059 | Other Social Scientists | • | 5 | 0 | 0 | Ç | 0 | - | 0 | | | Other Prof., Tech., & Kindred Workers | 2,536 | 3,710 | 96
14 | 148
22 | 244
36 | 732
168 | 239 | 493
109 | | 150 | Accountants & Auditors | 442
16 | 560
20 | *7 | *6 | ~ | | 3 | ō | | 031
017 | Architects
Draftsmen | 266 | 380 | , | 16 | 25 | 75 | 163 | -88 | | ĭiá | Lawyers & Judges | 185 | 220 | 5 | 8 | 13 | 39 | - | 29 | | 166 | Personnel & Labor Relation Wkrai | 90 | 140 | 3 | | | 24 | - : | 24 | | 195 | Social & Walfare Workers (M.E.C.)
Prof., Tech., Kindred Workers | 169
1,368 | 310
2,0 0 0 | 11
54 | 13
81 | 24
135 | 72
405 | 0
76 | 72
329 | | | | • | | | | | | | | | 421 | FARHERS AND FARM VOPEIRS | 863 | 800 | 28 | -14 | . 14 | 42 | 0 | 42 j | | 185 | MANAGERS, OFFICIALS & PROPRIETORS | 5,762 | 6,700 | 180 | 26 | 134 | 462 | 225 | 237 | | 200 | CLERICAL & KINDRED WORKERS | 11,181 | 14,600 | 517 | 350 | 861
67 | 2,583
201 | 3.042
661 | -459
-460 | | 217 | Accounting Clarks & Mkprs. | 1,032 | 1,200 | 37 | 30 | 15 | 45 | v., | 45 | | 212 | Bank Toilers | 162
513 | 270
890 | ນັ້ | 21 | 54 | 162 | ŏ | 162 | | 211 | Cashiers
Office Machine Operators | 354 | 760 | ži | 22 | 53 | 159 | 299 | -140 | | 219
?37 | istal Clarks | 278 | 260 | 6 | 6 | 12 | 36 | : | 36
24 | | 217 | ceptionists | 95 | 130 | 5 | 3 | 8 | 24 | | | | m F | RICicretarias | 1,236 | 1,710 | 71 | 54 | 123 | 375 | 1,151 | 776
27 | | اسال وجد | oping & Pecelving Cierks | 616 | 600 | 15 | 14 | 29 | 67 | 60 | e, , | | Full To | ext Provided by ERIC | 7 TO 1 | C | ^ | | | | | į | | | | 1 | | 4 1 | | | | | 1 | TABLE 11-Continued | 100
30k c | OCCUPATIONAL CLASSIFECATION | CENSUS
15:10
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
ORAMA',
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
CEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNHET
DEMAND | |--------------|---|------------------------|--|-----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-----------------| | 202 | Stenography s
Stock Clarks & Stockeepers | 306
371 | 450
660 | 18
26 | 14
19 | 32
45 | \$&
135 | 114
0 | -18
135 | | 235 | Telephone Operators | 462 | 460 | 20 | 9 | 29 | 8.7 | 0 | 87 | | 203
209 | Typists
Other Cherical & Kindred Workers | 349
5,407 | 6,720 | 22
194 | 11
120 | 33
314 | 99
942 | 275
482 | 176
460 | | 250 | SALES MORKETS | 6,841 | 3,000 | 243 | 96 | 344 | 1,032 | 1 | 1,031 | | 258
297 | Advertising Agents & Salramen
Demonstrators | 59
21 | 70
30 | 1
0 | 1
C | 2 | 6 | 0
1 | 6 | | 250
251 | Insurance Agants, Brokers & Underwritera | 627 | 690 | 17 | 8 | 25 | 75 | C | -1
75 | | 259 | Reel Estate Agents & Brokers
Stock & Bond Salesmen | 63
32 | 80
49 | 0 | 0 | 3 | 0 | - | 9 | | | Other Sales Workers (N.E.C.) | 6,039 | 7,090 | 219 | 65 | 304 | 912 | 0 | 912 | | | CRAFFSHEN, FOREMEN & KENDRED WORKERS | 10,964 | 15,400 | 375 | 258 | 643 | 1,929 | 290 | 1,639 | | - 861 | Construction Creftsmen Brickmisons, Stone, file | 1,973
104 | 2,190
110 | 72 | 45 | 117
6 | 351 | 140
6 | 211
18 | | 860
820 | Carpenters Electricians | 591 | 590 | 18 | 8 | 26 | 78 | 3Õ | 48 | | 850 | Exceleting, Grading Opes. | 281
209 | 320
300 | 9 | 13 | 16
21 | 48
61 | 102 | 40
39 | | 840
842 | Peinters & Paperhangers
Flasters | 353
60 | 340
60 | 15
1 | 6 | 21
1 | 63
3 | 0 | 63 | | 642
866 | Plumbers & Fipefitters
Roofers & Sleters | 268
38 | 320
8 0 | 8 2 | 9 | 17 | 51
6 | 0 | 51
6 | | 399 | Structure 1 Metal Workers | 55 | 70 | i | ó | ī | 4 | 0 | 3 | | | For eme.s, (N.E.C.) | 1,596 | 2,000 | 50 | 20 | 70 | 270 | .: | 210 | | 610 | Metelukrg. Craftsmen Blacksmiths, Forgenen, He mermen | 1,149
24 | 1,195 | 25
0 | 47 | 76
0 | 12 8
0 | 63
0 | 163 | | 905
504 | Bollermakers
Heat Treaters, Anneelers | 11
13 | 15
15 | 0 | 0 | 0 | 0 | 0 | 0 | | 600 | Hechinists | 779 | 790 | 19 | 15 | 34 | 102
0 | 63
0 | 39 | | 638
80% | Kiliwrights
Sheet Kti. Wkrs. | 110 | 130 | 3 | 0
1 | 0 | 12 | Ó | 0
12 | | 601 | Toolwekers, Olemekers | 30.7 | 200 | 5 | , | 14 | 42 | 0 | 42 | | . 827 | Nechenics & Repairmen Air Condt. Neeting & Refrigmen. | 3,168
63 | 4,370
70 | 109 | 100
1 | 209 | 627
6 | 47
11 | 580
-5 | | 621 | Airplane
Motor Vehicles | 14 | 15 | 0 | Ō | 0 | 0 | 0 | 0 | | 633 | Office Machine Repairmen | 884
30 | 1,090
35 | 27
1 | 32
3 | 59
4 | 177
12 | 15
0 | 162
12 | | 720 | Redio & TV Repairmen
Other Mechanics & Papairmen | 144
2,033 | 180
2,960 | 4
71 | 3
41 | 7
112 | 21
336 | 20
1 | 335 | | ,
 | Printing Trades Craftsmen | 573 | 140 | 13 | 2 | 15 | 45 | - | 37 | | 650
974-5 | Compositors & Typeretters Electro & Stersotypurs | 358 | 170
10 | 6 | ò | 6 | 18 | į | 10 | | 971-2 | Engravers & Lithographers | 27 | 50 | 1 | 1 | 0 2 | 6 | 0 | 6 | | 651 | Pressmen & Plate Printers | 179 | 210 | 5 | 1 | 6 | 10 | 0 | 16 | | 526 | Other Creftsmen & Kindred Workers Bakers | 2,499
355 | 3,115
419 | 74
10 | 43 | 117
14 | 351
42 | 32
0 | 319
42 | | 660
921 | Cobinetmokers
Eronesmen, Derrickmen, Hoistman | 96 | 100
100 | 2 | 1 | 3 | • | 32 | 23 | | 168 | Inspectors | 75
342 | 480
30 | 2
12 | 1 | 3
16 | 4 | • | 9
48 | | 700
821 | Jewalers, Watchmurs, fold & Silversmiths
Lineman & Servicemen | 303 | 30
330 | 1
10 | 0 | 18
1 | 3
54 | 8 | 54 | | 628
711 | Loom Fixers
Opticiens, Lans Grinders & Polishers | 38
28 | 50
40 | 1 | 0 | 1 | 3 | - | 3 | | 777 | Pattern & Model Hirs., Except Paper
Stationary Engineers | 11 | 20
213 | 0 | Ó | ō | Ō | Ō | 0 ' | | 950
780 | Upholisters | 207
64 | 90 | 5 2 | 1 | 5 | 18
9 | 0 | 18 | | } | Croftsmen (M.E.C.) | 915 | 1,710 | 65 | 26 | 91 | 273 | 0 | 273 | | | OPERATIVES & KIMORED WORKERS Apprentices | 26,420
B1 | 28,400
90 | 852
2 | -255
3 | 597
5 | 1,791
15 | 80 | 1,711
15 | | 739 | Assemblers
Checkers, Examiners & Inspectors, Mfg. | 911
1,098 | 980
1,560 | 29
69 | -73 | -44
64 | -152
192 | : | -132
192 | | 906 | Deliverymen, Routemen, Cab Drivers | 770 | 900 | 25 | 15 | 34 | 102 | - | 102 | | 502
504 | Furnacemen, Smeltermen & Pourers
Heaters, Metal | 29
0 | 20
0 | 0 | 0 | 0 | 0 | : | 0 | | 361
939 | Loundry & Dry Cleaning
Mine Operatives, Mine Laborers (M.E.C.) | 407
1,666 | 410
250 | 20 | 5
0 | 15 | 75
16 | 0 | 23 | | 316 | Ment Cutters, Exc. Slaughter & Packing House | 353 | 400 | 10 | i | 11 | 33 | 0 | 33 | | 952 | Power Station Operators
Truck & Tractor Orivers | 52
2,596 | 3,620 | 90 | 72
72 | 162 | 486 | 0 | 486 | | 819
590 | Welders & Flome Cutters ioniskilled Textile Occup. | 692
4,441 | 870
4,360 | 21
21 8 | 17
-8 | 36
210 | 214
630 | 13 | 617 | | ER | RIC | | | | | | | | ł | Table 11-Continued | COCE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PROJECTED
EMPLOYMENT
1975 | LABRAA
-HTIW
LABJANO | ANNUAL
GROWTH | ANNUAL
OEMAND | 3 YEAR
DEHAND | 1 YEAR
SUPPLY | UNMET
OEMAND | |------------|--|----------------|---------------------------------|----------------------------|------------------|------------------|------------------|------------------|-----------------| | | _ | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 685 | Knitters, Loopers,
Toppers | 16 | 20 | 0 | | 0 | | 0 | | | 689 | Sewers & Stitchers, Mrg. | 4,050 | 4,120 | 164 | -4 | 160 | 483 | 13 | 467 | | 682 | Spinners, Textile | 38 | 20 | 0 | 0 | , o | 0 | | -0/ | | 683 | Weavers, Textile | 337 | 290 | 20 | 0 | 20 | 60 | Ō | 50 | | | Other Operatives (M.E.C.) | 12,955 | 14,580 | 922 | -44 | 878 | 2,654 | 63 | 2,571 | | | CERVICE WORKERS, PRIVATE HOUSEHOLD | 738 | 800 | 31 | 0 | 31 | 93 | - | 93 | | | SERVICE WORKERS, EXIL. PRIVATE HOUSEHOLD | 6,200 | 6,800 | 616 | 290 | 906 | 2,718 | 98 | 3,620 | | | Protective Service Norkers | 1,035 | 1,390 | 56 | 45 | 101 | 303 | 0 | 303 | | 373 | Firemen, Fire Protection | 262 | 350 | 11 | 6 | 19 | 57 | - | 57 | | 375 | Policemen , Karshals | 262 | 460 | 15 | 20 | 35 | 105 | 0 | 105 | | 376 | Guards, Watchcon | 691 | 570 | 16 | 15 | 31 | 93 | - | 93 | | | Walters, Cooks & Sertenders | 2,147 | 3,080 | 335 | 107 | 442 | 1,326 | 0 | 1,326 | | 312 | Bertenders | 531 | 680 | 20 | T9 | 38 | 114 | 0 | 114 | | 314 | Cooks | 452 | 630 | 34 | 28 | 67 | 186 | v | 186 | | 317 | Counter & Fountein Workers | 93 | 170 | | 6 | 14 | 42 | Ō | 42 | | 311 | Kitchen Workers (N.E.C.) | 368 | 500 | 23 | 19 | 42 | 126 | 0 | 126 | | 311 | Waiters & Weitrosses | 705 | 1,100 | 23 | 16 | 39 | 117 | 0 | 117 | | | Other Service Workers | 3,018 | 4,340 | 243 | 125 | 368 | 1,104 | 98 | 1,006 | | 355 | Attendants, Hospital & Inst. | 326 | 756 | 45 | 33 | 78 | 234 | 19 | 215 | | 330 | Berbera | 273 | 380 | 9 | 3 | 12 | 36 | 6 | 30 | | 381 | Charwomen & Cleeners | 436 | 530 | 26 | . 5 | 31 | .93 | 0 | 93 | | 332
382 | Hairdressers & Cosmetologists Jenitors & Sextons | 360 | 590
670 | 35
46 | 17
6 | 52
52 | 156
156 | 17 | 139 | | | Jenitors & Sextons Prectical Nurses | 641 | 673
400 | 20 | 24 | 32
14 | 132 | 0
56 | 156
76 | | 354
359 | Other Service Workers (M.E.C.) | 191
797 | 1,020 | 33 | 37 | 70 | 210 | 20 | 210 | | | LABORERS, EXCLUDING FARM & MINE | 3,233 | 3,100 | 77 | ~86 | -9 | -27 | - | -27 | | | OCCUPATIONS NOT REPORTED | 4,087 | | | | | | | | N.E.C. - Abbreviation for Not Elementer Classified. Columns (1) and (2) derived from 1<u>960 Census and 1970, 1975 Projected Total Employment by Occupation by Residence</u>, Marrisburg, Pennsylvania: Department of Cabor and Industry, Sureau of Employment Security, Tessarch and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawal and grows. ... atas found in <u>Controle's Manpower Meeds: National Manpower Projections</u> and a <u>Guide to their Use as a Tool in Developing State and Area Mans year Projections</u>, Bulletin No. 1806, (Washington, D.C.: U.S. Ompartment of Labor, Bureau of Labor Statistics; Fabruary, 1969). Column (7) includes graduates from educational institutions offering preparatory programs for training students who will enter full-time skilled employment upon completion of their occupational program. Graduates from the full-oring educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (5) Ampower Development Training Programs, (7) State Retraining Programs, (8) Two-Year Programs in Four-Year Colleges and Universities, and (5) Private Junior Colleges. An occupational education graduate was considered as one who completed his training in a less them becalaurated degree Program. Hence, the supply column Noes not include graduates receiving bacceleurate, graduate and Professional Segrees. The Screnton Labor Herket Area includes all of Luckawanna County. TABLE 12 PENNSYLVANIA MANPOWER AND TRAINING DATA Jilkes-Barre--Hazleton Labor Market Area July 1, 1966 to June 30, 1969 | DOT
CODE | OCCUPATIONAL CLASSIFICATION | C€NSUS
1960
(1) | PROJECTEO
EMPLOYMENT
1975
[2] | ANNUAL
WITH-
DRAWAL
(3) | ANHUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEMAND
(8) | |--------------------|--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | | GRAND TOTAL | 121,920 | 140,500 | 4,523 | 1,226 | 6,237 | 18.711 | 6,903 | 9,608 | | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | 10,468 | 17,900 | 493 | 680 | i.173 | 3,519 | 1,287 | 2,232 | | A30 | Engineers, Technical | 589 | 970 | 24 | 38 | 62 | 186 | 57 | 129 | | 002
00 8 | Engineers, Aeronautical Engineers, Chemical | 0
13 | 0 | 0 | 0 | 0 | 0 | 0
13 | 0
-13 | | 005 | Engineers, Civil | 140 | 220 | ŏ | ŏ | ò | 39 | 16 | 39 | | 003 | Engineers, Electrics | 103 | 180 | 4 | ? | 11 | 33 | 0 | 33 | | 007 | Engineers, Industrial Engineers, Muchanical | 61
100 | 120
160 | 3 | 6 | 7
16 | 21
30 | 0 | 21
30 | | 911 | Engineers, Metallurgical | 14 | 20 | o o | 0 | 0 | 0 | ò | 0 | | 010 | Engineers, Mining
Engineers, Sales | 51
33 | 30
40 | 0
1 | 1 | 1 2 | 3 | -
0 |)
6 | | | Other Engineers Technical | 76 | 160 | i | ; | 11 | 33 | 44 | -11 | | 6 40 | Natural Scientists | 73 | 140 | 3 | 5 | 8 | 24 | Б | 18 | | 041 | Agricultural Scientists Biological Scientists | 0
4 | 0
10 | 0 | 0 | 0 | 0 | 4 | -4
0 | | 022 | Chemists | 57 | 100 | 2 | 4 | 6 | 18 | - | 18 | | 024 | Geologists & Geophysicists | 0 | 0
10 | 0 | 0 | 0 | 0 | - | 9 | | 023 | Mathematicians Physicists | 4
8 | 15 | ŏ | ŏ | ŏ | ŏ | _ | ŏ | | | Other Hatural Scientists | 0 | 5 | 0 | 0 | า | 0 | 4 | -4 | | 01) | Technicians Excl. Hadical & Dantal | 375
40 | 670
60 | 20
1 | 30
2 | 50
3 | 150
9 | 309
G | -159
9 | | 726 | De:Igners
Electrical & Electronic | 90 | 160 | 4 | 8 | 12 | 36 | 263 | -227 | | 193 | Radio Operators | 50 | 37) | 0 | 0 | 0 | 0 | .0 | .0 | | 718 | Surveyors
Technicians, Other | 86
139 | 140
280 | 3
9 | 12 | 21 | 24
63 | 4 6
0 | -22
63 | | | Modical, Other Health Workers | 2,877 | 5,000 | 155 | 200 | 355 | 1,065 | 62 | 1,003 | | ••• | Chiropractors & Therapists | 61 | 100 | 2 | . 4 | . 6 | 18 | 0 | 18 | | 072
07 7 | Dentists
Oletitian, & Nutrition(sts | 200
30 | 27G
40 | 6
1 | 10
1 | 16
2 | 4B
6 | 2. | 48
-17 | | 075 | Nurses, Professional | 1,289 | 2,300 | 64 | 85 | 149 | 447 | 0 | 447 | | 079 | Nurses, Student
Optometrists | 418
30 | 800
50 | 32
1 | 32
2 | 6/s
3 | 192
9 | 0 | 192
9 | | 0/1 | Os teopaths | ~ | 10 | ō | 0 | 0 | 0 | - | 0 | | 074 | Charmecista | 206 | 250 | . 6 | 10 | 16 | 4B
119 | - | 4 8
129 | | 070
045 | Physicians & Surgeons Psychologists | 426
24 | 650
5 0 | 16
1 | 27
2 | 43 | 117 | : | 11.9 | | 079
0 73 | Technicians, Medical & Dentel Voverineries | 172
21 | 450
30 | 20
0 | 20
1 | 40
1 | 120
3 | 39 | 81
3 | | ·,, | | _ | | | | 360 | 1,060 | 0 | 1,080 | | 092 | Thachers
Isachers, Elementery | 3,280
1,852 | 4,250
2,100 | 146
79 | 212
86 | 165 | 495 | - | 495 | | 091 | Teachers, Secondary | 934 | 1,300 | 44 | 49 | 93 | 279 | : | 279 | | 030 | Teachers, Other Excl. Collage
Yeachers, College | 287
207 | 500
350 | 15
10 | 20
14 | 35
24 | 103
72 | 0 | 103
72 | | •,• | Social Scientists | 11 | 25 | 0 | 1 | 1 | 3 | 0 | 3 | | 050 | Economists | . 3 | 5 | 0 | Ō | 0 | ò | - | 0 | | 02 0
059 | Statisticians & Actuaries Other Social Scientists | G | 15
5 | 0 | 0 | 0 | 0 | Ξ | 0 | | | Other Prof., Tach., & Kindred Workers | 5,945 | 3,263 | 154 | 237 | 391 | 1,173 | 853 | 320 | | 150 | Accountents & Auditors | 600 | 780 | 19
0 | 31
0 | 50
0 | 150
0 | ō | 150
0 | | 001
017 | Architects
Draftsmen | 16
251 | 20
370 | ÿ | 16 | 25 | 75 | 8ŏ | -5 | | 110 | Lawyers & Judges | 278 | 330 | | 13 | 21
11 | 63
33 | - | 63
33 | |
166
195 | Personnel & Labor Relation Mcre. Sccfel & Welfare Workers (N.E.C.) | 112
298 | 180
600 | 14 | 7
18 | 32 | 96 | ō | 96 | | 177 | Prof., Tech., Kindred workers | 1,708 | 3,865 | 96 | 150 | 246 | 738 | 547 | 191 | | 421 | FARMERS AND FARM WORKERS | 1,289 | 900 | 31 | -16 | 15 | 45 | 31 | 8 | | 185 | MANAGERS, OFFICIALS & PROPRIETORS | 7,362 | 8,850 | 2 38 | -35 | 203 | 609 | 419 | 190 | | 200 | CLERICAL & KINDRED WORKERS | 13,378 | 18,500 | 647 | 144 | 1,091 | 3,273
282 | 5,015
1,066 | -1,742
-784 | | 217 | Accounting Clerks & Bkprs.
Bank Tellers | 1,421
243 | 1,690
430 | 52
14 | A2
29 | 94
24 | 72 | 1,000 | 72 | | 212
211 | Cashiers | 685 | 1,240 | 47 | 25 | 76 | 228 | . 0 | 228 | | 219 | Office Machine Operators | 448 | 1,000 | 42 | 30
6 | 72
12 | 216
36 | 490 | -274
36 | | 1)2
237 | Postal Clerks Receptionists | 262
138 | 260
190 | ÿ | 5 | 12 | 36 | 0 | 36 | | | Secretaries | 1,422 | 2,050 | 86 | 65 | 151 | 453
93 | 2,105
0 | -1,652
93 | | FR | Shipping & Receiving Clerks | 66.8 | \$ 50 | 16 | 15 | 31 | 7, | · | •• | | Full Text Provid | IND IN SERIE | ~ ′ | | MO | | | | | | | Full lext Provid | Andrew Property Control of the Contr | | | 72 | | | | | | TABLE 12-Continued | | | · | | | | | | | | |----------------|---|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
W1TH-
Drawal
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | J YEAR
DEHAND
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEMAHD
(8) | | 202 | Stanographers | 328 | 480 | 20 | 15 | | | | | | 273 | Stock Clerks & Storekeepers | 443 | 820 | 32 | 24 | 35
56 | 105
168 | 162
1 | -57
167 | | 235
203 | Telephone Operators Typists | 570
395 | 590
560 | 26 | 12 | 38 | 114 | 0 | 114 | | 209 | Other Clerical & Kindred Workers | 6,355 | 8,540 | 25
247 | 17
153. | 37
400 | 111
1,200 | 46 9
722 | -358
478 | | 250 | SALES WORKERS | 9,358 | 11,500 | 338 | 133 | 496 | 1,488 | 259 | 1,229 | | 258
297 | Advertising Agents & Salesmen
Demonstrators | 45 | 60 | 1 | a | 1 | 3 | 256 | -253 | | 250 | Insurance Agents, Brokers & Underwriters | 765 | 10
880 | 22 | 0
10 | 32 | 0
96 | 3 |)
96 | | 251
259 | Real Ectate Agents & Brokers | 86 | 110 | 2 | -1 | 3 | ğ | - | 9 | | 433 | Stock & Bond Saleamen
Other Sales Workers (N.E.C.) | 8.410 | 10,450 | 323 | 0
175 | 448 | 1,344 | ō | 1.348 | | | CRAFTSHEN, FOREMEN & KINDRED WORKERS | 14,857 | 19,500 | 546 | 390 | 935 | 2,808 | 1,182 | 1,626 | | _ | Construction Craftsmen | | | • | ,,, | ,,, | 2,000 | 1,102 | 1,020 | | 861
860 | Brickmasons, Stone, Tile | 245 | 280 | 14 | 4 | 18 | 34 | D | 54 | | 820 | Carpenters
Electricians | 1,058 | 1,200 | 71 | 34 | 105 | 315 | 44 | 271 | | 850 | Excavating, Grading Opra, | 46S
340 | 600
550 | 17
14 | 14
24 | 31
38 | 93
114 | 108 | -15 | | B40 | Painters & Paperhangers | 466 | 600 | 27 | 14 | 41 | 114 | 1
29 | 113
94 | | 842
862 | Plasters
Plumbers & Pipefitters | 66 | 90 | 2 | 0 | 2 | 16 | - | 76 | | B66 | Roofers & Slaters | 502 | 700 | 18 | 21 | 39 | 117 | 0 | 117 | | 999 | Structural Metal Workers | 87 | 150 | 3 2 | Ŷ | 3 | ş | ā | ş | | | Foremen, (II.E.L.) | 2,360 | 3,100 | 77 | 31 | 108 | 324 | _ | 324 | | 610 | Metalwirg, Craftsmen Biacksmiths, Forgamen, Hammerman | 1,218 | 1,350 | 3 | 54 | 87 | 261 | 328 | -67 | | 805 | Bollermakers | 60
96 | 50
100 | 1 2 | 2 | 3 | 9 | 0
0 | 9 | | 504 | Heat Treaters, Annealers | 7 | 10 | ò | ò | 0 | ő | • | 0 | | 600
638 | Machinists
Hillurights | 819 | 900 | 22 | 18 | 40 | 320 | 253 | -133 | | BUL | Sheet Htl. Wkrs. | 26
119 | 40 | 1 | ō | 1 | .3 | 17 | -14 | | 103 | Toolmakers, Diemakers | *9i | 150
00 | 3 | 1 | ŧ | 12
18 | 55 | -43
15 | | 827 | Mechanics & Repairmen | 4,134 | 6,000 | 150 | 138 | 288 | 854 | 554 | 370 | | 621 | Air Cordt, Heating & Refrigmen,
Airplane | 100
21 | 130
20 | 3 | 2 | 5
0 | 15 | 38
0 | -23
5 | | 620 | Motor Vehicles | 1,312 | 1,680 | 42 | sŏ | 92 | 276 | 324 | -48 | | 633 | Office Machine Repairmen | .72 | 140 | 3 | 8 | 11 | 33 | 0 | 33 | | 720 | Radio & TV Repairmen
Other Mechanics & Repairmen | 100
2,441 | 250
3,780 | 6
90 | 7
52 | 13
142 | 39
42 6 | 93
97 | -56
329 | | | Arinting Trades Craftsman | 604 | 370 | 14 | 2 | 16 | 48 | 19 | 29 | | 650 | Compositors & Typesetters | 422 | 330 | | 0 | 8 | 24 | 17 | 7 | | 974.5
971-2 | Efectro & Stereotypara
Ingravers & Efthographers | 15
31 | 20
50 | 0
l | 0
1 | 0
2 | 6 | 0 | 0 | | 651 | Pressmen & Plate Printers | 136 | 170 | ì | i | 5 | ນ້ | 2 | 13 | | | Other Craftsmen & Kindred Workers | 3,244 | 4,210 | 101 | 58 | 159 | 477 | 99 | 378 | | 526
660 | Bakers
Cabinetmakors | 417
126 | 500
140 | 12 | . 3 | 17
3 | 51
15 | .0 | 51 | | 921 | Cranesmen, Derrickmen, Hoistmen | 172 | 140 | í | i | 10 | 30 | 34 | -19
30 | | 168 | Inspectors | 287 | 410 | 10 | 4 | 14 | 42 | 0 | 42 | | 700
821 | Jawelers, Watchekes, Gold & Silversmiths | 54
479 | 70
5 8 0 | 1
14 | 8 | ,1 | | ė, | 3 | | 62B | Linemen & Servicemen Loom Fixers | 99 | 80 | 2 | ŏ | 22 | 66
6 | 1 | 65
6 | | 711 | Oplicians, Lons Grinders & Polishers | 57 | 70 | ī | ó | ī | š | ŏ | ž | | 777 | Pattern & Hadel Hirs., Except Paper | 40 | \$0
3\$2 | 1 | 0 | 1 | | 1 | 2 | | 950
780 | Stationary Engineers
Uphoisters | 303
186 | 260 | | 1 | , | 27
27 | 0
62 | 27
-35 | | - | Graftsmen (N.E.C.) | 1,024 | 1,460 | 76 | 32 | 110 | 330 | ĩ | 329 | | | OPERATIVES & KIMORED WORKERS | 10,425 | 44,750 | 1,342 | -402 | 940 | 2,820 | 416 | 7,404 | | 733 | Apprentices
Assemblers | 79
894 | 90
1,000 | 2
30 | -75 | -45 | 15
-135 | - | -135 | | 720 | Checkers, Examiners & Inspectors, Mfg. | 1,220 | 1,806 | ŝĩ | 18 | 75 | 225 | • | 225 | | 906 | Deliverymen, Routemen, Cab Drivers | 869 | 1,100 | 30 | 11 | 41 | 123 | • | 123 | | 502
504 | Furnectmen, Smeltermen & Pourers | 44 | 40
10 | 1 | 0 | 1 | 3
0 | : | 3 : | | 361 | Heaters, Metal
Laundry & Bry Cleaning | 476 | 560 | 25 | ě | 31 | 93 | ō | 93 | | 939 | Mine Operatives, Mine Laborers (M.E.C.) | 3,741 | 1,600 | 40 | -3 | 37 | 11.1 | ů | 111 | | 316 | Meat Cuttors, Exc. Slaughter & Pecking House | X19 | 370 | • | 1 | 10 | 30
6 | 1 | 29 | | 952
904 | Power Station Operators Truck & Tractor Orivers | 87
3,203 | 110
4,000 | 100 | 0
80 | 180 | 340 | 0 | 540 | | itia 🕜 | Veldors & Flame Cutters | 1,083 | 1,400 | 35 | 28 | 63 | 189 | 95 | 94 | | | | 8,125 | 8,830 | 441 | -17 | 424 | 1,272 | 209 | 1,063 | | FRI | [| | | | | | | | į. | TABLE 12-Continued | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960 | PRO ISCREO
EM LOYMENT
1975 | ANNUAL
WITH-
DRAWAL | AMNUAL
GROWTH | AHNUAL
DEHANO | 3 YEAR
DEMAND | 3 YEAR
SUPPLY | UNMET
DEMAND | |-------------|--|----------------|----------------------------------|---------------------------|------------------|------------------|------------------|------------------|-----------------| | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 685 | Knitters, Loopers, Tappers | | | | | | | | | | 68) | Sewers & Stitchers, Mfg. | 40 | 50 | 2 | 0 | 2 | 6 | 0 | 6 | | 682 | Spinners, Textile | 7,630 | 8,330 | 333 | -8 | 325 | 975 | 209 | 766 | | 683 | Weavers, Textile | .55 | .55 | 2 | 0 | 2 | 6 | - | 6 | | | | 400 | 395 | 39 | 0 | 39 | 117 | 0 | 117 | | | Other Operatives (N.E.C.) | 19,386 | 23,900 | 1,481 | -71 | 1,410 | 4,230 | 111 | 4,119 | | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 1,365 | 1,500 | 58 | 1 | 59 | 177 | - | 177 | | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 8,811 | 13,000 | 91G | 429 | 1,339 | 4,017 | 288 | 3,729 | | | Protective Service Workers | 1.269 | 1 500 | | | | | | | | 373 | Firemen, Fire Protection | 231 | 1,800 | 598 | 429 | 1,027 | 3,081 | 0 | 3,081 | | 375 | Policemen , Marshals | 455 | 390 | 13 | 9 | 22 | 66 | - | 66 | | 376 | Guards, Watchman | 537 | 770
640 | 25 | 33 | 58 | 174 | 0 | 174 | | | · | 23, | 010 | 16 | 17 | 35 | 105 | - | 105 | | | Walters, Cooks & Bartenders | 3.16. | 4,590 | 500 | 160 | 660 | 1,980 | 48 | | | 312 | Bar tenders | 811 | 1,070 | 32 | 28 | 60 | 1,989 | | 1,932 | | 314 | Cooks | 618 | 900 | 49 | 40 | 89 | | .0 | 160 | | 317 | Counter & Fountain Workers | 189 | 350 | 17 | 14 | 51 | 267
93 | 48
0 | 219 | | 311 | Kitchen Workers (N.E.C.) | 499 | 700 | 32 | 26 | 58 | 174 | ŏ | 93
174 | | 311 | Waiters & Waitresses | 1,064 | 1,570 | 32 | 23 | 55 | 165 | ö | 165 | | | Other Service Workers | 4,361 | 6,610 | 177 | 145 | 422 | 1,266 | 238 | | | 355 | Attendents, Hospital & Inst. | 507 | 1,150 | 69 | 31 | 120 | 360 | 34 | 1,028 | | 330 | Berbers | 276 | 400 | 10 | 7 | 14 | 42 | | 326 | | 381 | Charwomen & Cleaners | 461 | 600 | 30 | 6 | 36 | 108 | 13 | 29 | | 332 | Hairdressera & Cosmetologists | 488 | 820 | 49 | 24 | 73 | 219 | 23 | 108 | | 382 | Janitors & Sextons | 1.339 | 1.470 | 102 | 14 | 116 | | | 196 | | 354 | Practical Nurses | 223 | 450 | 22 | 27 | 49 | 348 | . 0 | 348 | | 359 | Other Service Workers (W.E.C.) | 1,067 | 1,720 | 36 | 63 | 119 | 147
357 | 168
2 | -21
355 | | | LABORERS, EXCLIDING FARM & HIME | 5,242 | 4,950 | 123 | -136 | -15 | -45 | - | -45 | | | OCCUPATIONS NOT REPORTED | 10,264 | | | | | | | | N.E.C. - Abbrevistion for Not Elsewhere Classified. The Wilkes-Berre--Haslaton Labor Market Aree includes Luserne County. 4 : 4 Columns (1) and (2) derived from 1960 Census and 1970, 1975 Projected Total
Employment by Occupation by Residence, Herrisburg, Pennsylvanias Department of Lebor and Industry, Bureau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawal and growth rates found in Tomogrow's Manpower Meeds: National Manpower Projections and a Guide to their Use as a Tool in Developing State and Area Manpower Projections, Bullistin No. 1606, (Vashington, B.C.; U.S., Department of Labor, Bureau of Labor Statistics; Februs 1969). Column (7) includes graduates from educational institutions offering preparatory programs for training students who will enter full-time skilled employment upon completion of their occupational program. Graduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Jechnical Schools, (4) Perivate Business Schools, (5) State Trade and Technical Schools, (6) Manpower Development Training Programs, (7) State Retraining Programs, (8) Two-Year Programs, (7) State Retraining Programs, (8) Two-Year Programs in Supply security, and (9) Private Junior Colleges, An occupational education graduate was considered as one who completed his training in a less than becomes degree program. Hence, the supply column does not include graduates receiving becomisered, graduate and professional degrees. TABLE 13 PERHSYLVANIA MANPOWER AND TRAINING DATA York Labor Market Area July 1, 1966 to June 30, 1969 | DOT
CODE . | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
Employment
1975
(2) | ANNUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
OEMANO
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DE:ANO
(8) | |---|--|---|--|--|---|--|---|--|--| | | GRANO TOTAL | 115,692 | 150,000 | 5,601 | 1,543 | 7,144 | 21,432 | 5,343 | 16,089 | | | PROFESSIONAL, TECHNICAL & KINGRED WORKERS | 9,542 | 17,000 | 493 | 680 | 1,173 | 3,519 | 759 | 2,760 | | 002
038
005
003
212
007
011 | Engineers, Technical Engineers, Aeronautscal Engineers, Chemical Engineers, Civil Engineers, Electrical Engineers, Industrial Engineers, Mechanical Engineers, Metallurgical Engineers, Metallurgical Engineers, Mining Engineers, Sales | 1,054
4
16
169
165
176
291
20
0 | 2,157
6
30
310
350
420
660
50
0 | 53
0
0
7
8
9
14
1
0 | 85
0
1
11
15
16
23
1 | 138
0
1
18
23
25
37
2
0 | 414
0
3
54
69
75
111
6
0 | 66
0
5
0
0
0
0 | 348
0
-2
54
69
75
111
6
0 | | 040
041
022
024
020
023 | Other Engineers Technical Natura: Scientists Agricultural Scientists Biological Scientists Chemists Geologists & Geophysicists Mathematicians Physicists Other Natural Scientists | 85
128
6
6
103
0
0
0 | 204
270
10
10
200
0
3
5 | 6
0
0
3
0
0
0 | 7
10
0
7
0
7
0
0 | 11
16
0
0
10
0
0 | 33
48
0
0
30
0
0
0
3 | 20
19
-
-
-
1 | -12
28
-19
0
30
0
0 | | 01 7
726
193
018 | Technicians Excl. Hedic (6 Dental
Designers
Electrical 6 Electronic
Radio Operators
Surveyors
Technicians, Other | 610
144
86
16
34
330 | 1,270
300
160
20
75
715 | 36
8
4
0
1
23 | 36
11
8
0
2
32 | 94
19
12
0
3
55 | 282
57
36
0
9
163 | 82
0
62
0
0 | 200
57
-46
0
9
165 | | 072
077
075
079
079
071
074
070
045 | Modical, Other Meelth Workers Chiropractors & Therepists Dentists Ofertitiens & Nutritionists Nurses, Professional Nurses, Student Optometrists Ostoopaths Pharmacists Physicians & Surgeons Psychologists Technicians, Medical & Dental Vaterinarians | 1,610
51
127
11
762
105
23
22
66
299
4
109
31 | 3,050
170
30
1,600
260
35
85
80
355
10
300
43 | 94
1
3
1
44
10
0
2
1
8
0
29 | 121
2 6
1 58
10 1
3 2
14 0
29 | 215
3
9
2
102
20
1
5
3
22
0
58
2 | 643
9
27
6
306
60
3
15
9
66
0 | 63
0
-
0
16
0
-
-
-
-
47 | 502
27
6
290
60
3
15
9
66
0 | | 092
091
099
090 | Teachers Teachers, Elementary Teachers, Secondary Teachers, Other Excl. College Teachers, College | 2,662
1,391
945
167
139 | 4,670
2,160
1,940
300
270 | 162
81
65
9 | 233
88
73
11
10 | 395
169
138
20
17 | 1,105
507
414
60
51 | 0
-
0
- | 1,185
507
414
60
51 | | 050
020
059 | Social Scientists Economists Statisticians & Actuaries Other Social Scientists | 23
9
14
0 | 50
15
30
3 | 1
0
0
0 | 1
0
1
0 | 2
0
1
0 | 6
0
3
0 | 0
-
- | 6
0
3
- | | 150
001
017
110
166
195 | Other Prof., Tech., & Kindred Workers Accounted & Auditors Architects Braftsmen Lawyers & Judges Personnel & Lebor Relation Wars, Spcisi & Walfers Workers (K.E.C.) Prof., Tech., Kindred Workers | 3,455
568
15
594
155
119
82
1,922 | 5,540
550
30
3,150
230
740
190
2,750 | 116
23
0
28
3
5
6 | 179
37
1
49
8
7
106 | 395
60
1
77
13
13
13 | 885
180
3
231
39
39
39
531 | 528
-
173
-
0
395 | 357
180
3
98
39
39
39
39 | | 421 | FARMERS AND FARM WORKERS | 6,372 | 4,500 | 157 | -81 | 76 | 228 | 278 | -50 | | 185 | HAMAGERS, OFFICIALS & PROPRIETORS | 5,216 | 10,800 | 291 | -42 | 249 | 747 | 154 | 593 | | 200
217
212
211
219
232
237
201
22 | CLERICAL 6 KINDRES MORKERS Accounting Clarks 6 Stors. Sank Tailars Cashiars Office Mechine Operators Postal Clarks Receptionists Secretories Shipping 6 Receiving Clarks | 13,474
999
227
536
268
276
169
2,089 | 20,400
1,280
440
1,110
720
300
260
3,380
6,90 | 714
39
14
41
29
8
9 | 489
31
9
26
21
7
6 | 1,203
79
13
67
50
15
15
248
33 | 3,609
100
69
201
150
45
43
744
99 | 2,823
(61
0
335
-
0
669 | 786 -451 -69 201 -185 -45 -75 -99 | TABLE 13-Continued | CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
Employment
1975
(2) | ANNUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
GEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNMET
DEMAND
(8) | |--------------------|--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | 202 | Stenographers | 285 | 500 | 20 | 15 | 35 | 100 | | | | 223
235 | Stock Clerks & Storekeepers
Telephone Operators | 5 35 | 1,200 | 48 | 36 | 84 | 105
252 | 71
13 | 34
139 | | 203 | Typists | 444
615 | 480
980 | 21 | 9 | 30 | 90 | | 90 | | 209 | Other Clerical & Kindred Workers | 5,392 | 9,060 | 43
262 | 22
162 | 65
424 | 195
1,272 | 353
711 | ~16 B
56 1 | | 250 | SALES MORKERS | 8,273 | 11,400 | 352 | 136 | 488 | 1,464 | | | | 258
297 | Advertising Agents & Salesmen
Demonstrators | 46 | 70 | 1 | 0 | 1 | 3 | 428
423 | 1,036
-420 | | 250 | Insurance Agents, Brokers & Underwriters | 43
603 | 60
800 | 1 | 0 | 1 | 3 | 5 | -420 | | 251 | Real Estate Agents & Brokers | 139 | 210 | 20
5 | 9 2 | 29
7 | 87
21 | C | 87 | | 159 | Stock & Bond Saicsman
Other Sales Workers (N.E.C.) | 29
7,415 | 40 | 0 | 0 | Ô | 0 | - | 21
0 | | | CRAFTSMEN, FOREMEN & KINDRED WORKERS | 18,103 | 10,226 | 316 | 122 | 438 | 1,314 | 0 | 1,314 | | | Construction Creftsmen | | 24,700 | 697 | 498 | L,195 | 3,565 | 471 | 3,114 | | 651 | Brickwasons, Stone, file | 4,719
650 | 5,705
740 | 187
37 | 119 | 306 | 818 | 65 | 833 | | 869
820 | Cerpenters | 1,642 | 1,750 | 53 | 11
25 | 48
78 | 164
234 | 3
70 | 141
164 | | 850 | Electriciens Excevating, Grading Oprs. | 602 | 825 | 23 | 19 | 42 | 126 | ï | 119 | | 840 | Painters & Paperhangers | 242
682 | 4D0
750 | 10
33 | 17
14 | 27 | 81 | 4 | 77 | | 842
86 <i>2</i> | Plasters | 104 | 140 | 2 | 0 | 47 | 141
6 | 1 | 140 | | 866 | Plumbers & PipeCittors
Roofers & Sisters | 626 | 830 | 21 | 24 | 43 | 135 | ō | 6
135 | | 999 | Structure! Metel Workers | 109
62 | 170
100 | 4 2 | 0 | 2 | 12
6 | 0 | 12
6 | | | For emei., (N.E.C.) | 2,878 | 4,260 | 106 | 42 | 248 | 444 | - | 444 | | 610 | Meteluking, Craftsmen
BlackEmiths, Forgemen, Hammermen | 2,224
58 | 2,660 | 65 | 136 | 171 | 513 | 235 | 278 | |
805 | Bo: Ferinakers | 28 | 30 | . 1
D | 0 | 1 | 3 | 0 | 3 | | 504
603 | Heat Treaters, Annealers
Nachinists | 56 | 60 | ĭ | ĭ | 2 | 6 | 0 | 0
6 | | 638 | Miliwrights | 1,483
76 | 1,700 | 42 | 86 | 128 | 384 | 156 | 228 | | 80% | Sheet Htl. Wkrs. | 163 | 130
240 | 3 5 | 2 2 | 5 | 15
21 | 0
79 | 15 | | 60i | Toolmakers, Biemakers | 360 | 450 | 10 | 19 | 29 | 87 | 6 | -58
87 | | B::7 | Machanics & Repairmen Air Condt. Heating & Refrigmen. | 4,498 | 7,420 | 185 | 169 | 354 | 1,062 | 137 | 925 | | 521 | Atrplana | 195
51 | 150
60 | 3
1 | 0 | 3
1 | 13 | 1 | 7.6 | | 5.20
533 | Motor Vehicles | 1,601 | 2,260 | 56 | 67 | 123 | 3
369 | 0
104 | 3
26 5 | | 720
720 | Office Machine Repairmen Radio & TV Repairmen | .53 | 110 | 2 | 6 | 8 | 24 | 9 | 15 | | | Other Hechanics & Repairmen | 145
2,543 | 240
4,600 | 6
114 | 87 | 10
201 | 30
603 | 2
21 | 28
582 | | | Printing Trades Craftsman | 830 | 975 | 23 | 4 | 27 | 81 | 16 | 70 | | 550
374-5 | Compositors & Typesetters | 541 | 520 | 13 | õ | 13 | 39 | il | 28 | | 71-2 | Efectro & Stereotypers
Engrevers & Lithographers | 21
50 | 40 | • | 0 | 0 | o o | Ó | 0 | | 551 | Pressmen & Plate Printers | 218 | 83
332 | 1 | 1 2 | 2
9 | 27 | 0 | 6
27 | | 26 | Other Craftsmen & Kindred Workers Bakers | 2,954 | 3,880 | 114 | 53 | 171 | 513 | 3 | 510 | | 60 | Cabinetmakers | 357
199 | 360
240 | ě | 3 | 1, | 33 | 0 | 33 | | 21 | Crantimen, Berrickmen, Hoistmen | 191 | 320 | 6 7 | 3 | 9
17 | 27
33 | 0 | 27 | | 6B
900 | Inspectors | 91 | 200 | 4 | ì | *; | 15 | 5 | 33
15 | | 21 | Jewelers, Watchmirs, Gold & Silversmiths Linemen & Servicemen | 68
385 | 100
530 | . 2 | o o | | 6 | 1 | 5 | | 28 | Loom Fixers | 121 | 140 | 11
3 | 7 | 20
3 | 60
9 | 0 | 60
9 | | 11
27 | Opticians, Lens Grinders & Polishers | 40 | 60 | 1 | Ó | 1 | í | ō | 3 | | 50 | Pattern & Hodel Hkrs., Except Paper
Stationary Engineers | 96
238 | 130
270 | 2
6 | 1 | 3 | 9 | 1 | 1 | | 80 | Upholsters | 167 | 270 | 3 | 1 | 1
8 | 21
24 | 0 | 21
24 | | | Crafismen (N.E.C.) | 1,101 | 1,260 | u7 | 26 | 93 | 279 | ŏ | 279 | | | OPERATIVES & KINDRED WORKSRS Apprentices | 33,283 | 41,000 | 1,8)) | -368 | 1,465 | 4,395 | 202 | 4,193 | | 13 | Assemblers | 216
1,565 | 280
2,100 | 62 | 11
-157 | 17
-95 | 51
-285 | • | 51 | | 10 | Checkers, Examiners & Inspectors, Mrg. | 1,289 | 2,320 | 73 | 127 | 15 | 265 | - | -285
285 | | >6
>2 | Deliverymen, Routemen, Cab Drivers
Furnacemen, Smeltermen & Pourers | 1,198 | 1,470 | 40 | 14 | 54 | 162 | • | 162 | | * | Heaters, Metal | 50
12 | 60
20 | 1 | 0 | 1 | . 3 | • | 8 | | il . | Laundry & Dry Cleaning | 542 | 600 | 29 | ĭ | 36 | 301 | į | 106 | | 19
6 | Hine Operatives, Mine Laborers (M.E.C.) Meat Cutters, Exc. Staughter & Packing House | 162 | 150 | 3 | Ò | 3 | • | Ď | 9 | | 2 | Power Station Operators | 291
24 | 380
40 | • | 1 0 | 10
0 | 30
0 | 2 | 28 | | 4.
9 | Truck & Tractor Orivers
Welders & Flame Cutters |),2 8 6 | 4,700 | 117 | 93 | 210 | 630 | ŏ | 630 | | | | 1,163 | 1,860 | 46 | 36
-9 | | 246 | 16 | 230 | TABLE 13-Continued | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLO/MENT
1975
(2) | ANNUAL
WITH-
DRAVAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
OEMANO
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNHET
DEMAND
(8) | |--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | Knitters, Loopers, Toppers | 160 | 170 | · | 0 | 6 | 18 | | 1,077 | | Sewers & Stitchers, Mfg. | 3,856 | 4,200 | 360 | -1 | 359 | 1,077 | 0 | 1,077 | | Spinners, Textile
Weavers, Textile | 57
500 | 65
520 | 2
28 | 0 | 2
28 | 6
84 | ō | 6
84 | | Other Operatives (N.E.C.) | 18,912 | 22,065 | 1,367 | -65 | 1,302 | 3,906 | 182 | 3,724 | | SERVICE WORKERS, PRIVATE HOUSEHOLD | 1,888 | 2,500 | 96 | 2 | 58 | 294 | - | 294 | | SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | 7,445 | 11,800 | 826 | 388 | 1,214 | 3,642 | 228 | 3,414 | | Protective Service Workers | 833 | 1,600 | 65 | 51 | 116 | 348 | 0 | 348 | | Firemen, Fire Protection | 108 | 200 | 6 | 4 | 10 | 30 | : | 30 | | Policemen , Marshals | 264 | 700 | 22 | 30 | 52 | 156 | 0 | 158 | | Guards, Watchmen | 461 | 700 | 20 | 18 | 38 | 114 | - | 114 | | Waiters, Cooks & Bartenders | 3,280 | 5,010 | 549 | 174 | 723 | 2,169 | 1 | 2,168 | | Bar tenders | 279 | 400 | 11 | 10 | 21 | 63 | Ō | ` 63 | | Cooks | 1,007 | 1,500 | 82 | 66 | 148 | 444 | 0 | 444
122 | | Counter & Fountain Workers | 246 | 470 | 23 | 18 | 41 | 123 | 1 | 69 | | Kitchen Workers (N.E.C.) | 365 | 540 | 13 | 10 | 23 | 69 | ŏ | 456 | | Waiters & Waitresses | 1,383 | 2,100 | 84 | 68 | 152 | 456 | • | 470 | | Other Service Workers | 3,332 | 5,190 | 275 | 143 | 418 | 1,254 | 227 | 1,027 | | Attendants, Hospital 6 Inst. | 217 | 550 | 32 | 24 | 56 | 168 | 75 | 9)
27 | | Sarbers | 176 | 2 9 0 | 6 | 2 | 8 | 24 | 7 | 69 | | Charwomen 6 Cleaners | 242 | 420 | 20 | 3 | 23 | /9 | 27 | 261 | | Reindressers & Cosmetologists | 610 | 1,030 | 64 | 32 | 96 | 288 | | 270 | | Jenitors & Sextons | 973 | 1,140 | 79 | 11
44 | 90
81 | 270 | 118 | 125 | | Practical Hurses | 336 | 750 | 37 | | | 243 | 119 | 125 | | Other Service Workers (M.E.C.) | 778 | 960 | 31 | 34 | 65 | 195 | U | | | LABORERS, EXCLUDING FARM & MINE | 5,640 | 5,700 | 142 | -159 | -17 | -51 | - | -51 | | OCCUPATIONS NOT REPORTED | 3,454 | | | | | | | | N.E.C. - Abbreviation for Not Elsewhere Classified. Columns (1) and (2) derived from 1960 Cansus and 1970, 1975 Projected Total Employment by Occupation by Rasidence, Harrisburg, Pennsylvanias Department of Labor and Industry, Bureau of Employment Security, Research and Statistics Division, January, 1969). Columns (3) and (4) derived using withdrawel and growth rates found in <u>Tomorrow's Manpower Needs: Mational Manpower Projections</u> and a <u>Guide to their Use as a Tool in Developing State and Area Manpower Projections</u>, Bullatin Mo. 1605, (Washington, D.C.) U.S. Department of Labor, Bureau of Labor Statistics; February, 1969). Column (?) includes greductes from educational institutions offering preparatory programs for training students who will enter full-time skilled employment upon completion of their occupational program. Graduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (4) Private Business Schools, (5) State Trade and Technical Schools, (6) Manpower Overlopment Training Programs, (7) State Retraining Programs, (9) Two Year Programs in Four-Year Colleges and Universities, and (9) Private Junior Colleges. An occupational aducation graduate was considered as one who completed his training in a less than beccalaureato degree program. Hence, the supply column does not include graduates recriving baccalaureate, graduate and professional degrees. The York Labor Market Area includes the following counties: Adems and York. TABLE 14 # PENNSYLVANIA MANPOWER AND TRAINING DATA Pottaville Labor Market Area July 1, 1966 to June 30, 1969 | DOT
Code | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | UNDET
DEMAND | |-------------|---|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-----------------------------| | | GRAND TOTAL | 60,654 | _ 56,500 | 1,790 | 367 | 2,157 | 6,471 | 4,054 | (e)
2,417 | | | FROFESSIONAL, TECHNICAL & KINDRED WORKERS | 4,354 | 5,300 | 153 | 212 | 365 | 1,095 | 194 | 901 | | 160 | Accountants & Auditors | 188 | 185 | 4 | 7 | 11 | 33 | -74 | 33 | | 001 | Architects | 4 | - 3 | õ | 0 | ō | ĺ. | ō | 70 | | 022 | Chemists & Natural Scientists | 65 | 90 | 2 | 3 | 5 | 15 | 8 | 7 | | D17 | Pesigners & Draftsmen | 107
55 | 120
65 | 3
1 | ų
2 | 7 | 21
9 | 80
0 | -59 | | 005
003 | Engineers: Civil
Flectrical | 37
31 | 40 | i | 1 | 3 2 | ě | ŏ | 9 | | 012 | Industrial | 48 | 70 | 1 | 5 | 3 | 9 | 0 | 9 | | 007 | Mechanical | 25 | 30 | o. | ì | 1 | 3 | 0 |) | | 019 | Other Engineers, Technical | 109
104 | 160
95 | 4 2 | 6
3 | 10
5 | 30
15 | c
- | 30
15 | | 110
166 | Lawyers & Judges
Personnel & Labor Relations Workers | 25 | 30 | ō | í | í | 3 | | 3 | | 195 | Social & Welfare Workers | 45 | 65 | 2 | 2 | 4 | 12 | 0 | 12 | | | Social Scientists | _4 | . 5 | .0 | ō | 0 | 0 | 0 | 0 | | 018 | Surveyors
Technicians: Medical & Dental | 34
99 | 40
195 | 1
6 | 7 | 2
13 | 6
39 | 0
10 | 6
29 | | 070
726 | Electrical & Flectronic | 8 | 10 | ິ່ນ | 6 | 10 | 37 | 46 | -46 | | 799 | Other Eng. & Pys. Sc. | 131 | 205 | 6 | 9 | 15 | 45 | o | 45 | | | (Incl. Other, N.E.C.) | | | | | | | | | | | Other Professional, Technical & Kindred Wks. | 3.272 | 3,892 | 101 | 155 | 256 | 768 | 44 | 724 | | 185 | MANAGERS, OFFICIALS & PROP. INCL. FARM | 4,370 | 3,575 | 96 | -14 | 82 | 246 | 177 | 69 | | 200 | CLERICAL AND KINDRED WORKERS | 5,605 | 5,910 | 206 | 141 | 347 | 1,041 | 2,685 | -1,644 | | 217 | Bookkeepers | 524 | 480 | 14 | 12 | 26 | 78 | 653 | -575 | | 211 | Cashiers | 279 | 385 | | 9 | 23 | 69 | 0 | 69 | | 219 | Office Machine Operators | 25
723 | 40
795 | 1
33 | 1
25 | 2
58 | 6
174 | 126
1,053 | -120
-3 79 | | 201
222
| Secretaries
Shipping & Receiving Clerks | 229 | 170 | 14 | 4 | å | 24 | 199 | -175 | | 202 | Stenographers | 170 | 150 | i | ž | 13 | 39 | 44 | -5 | | 223 | Stock Clerks & Storekeepers | 124 | 170 | 6 | 5 | 11 | 33 | 5 | 28 | | 235 | Telephone Operators | 233 | 165 | | 3 | 11 | 33 | C | .33 | | 203
209 | Typists
Other Clerical & Kindred Workers | 204
3,094 | 220
3,475 | 9
94 | 5
58 | 14
152 | 42
456 | 222
383 | -150
73 | | 250 | SALES WORKERS | 3,%5 | 3,790 | 117 | 45 | 162 | 486 | 68 | 438 | | | CRAFTSMEN, FOREMEN & KINDRED WORKERS | 7,902 | 7,430 | 200 | 141 | 341 | 1,023 | 347 | 676 | | 610 | Blacksmiths, Forgemen & Hammermen | 23 | 15 | o | o | o | 0 | 0 | ç | | 805
660 | Boilermakers | 16
46 | 10
40 | 0
1 | 0 | 0
1 | 0
3 | 0 | 0 | | 860 | Cabinetmakers & Pattermuakers
Carpenters | 616 | 475 | 23 | ž | 30 | 90 | 86 | 4 | | 921 | Cranemen, Derrickmen & Hoistmen | 178 | 185 | 4 | 3 | 7 | 21 | - | 21 | | 821 | Electricians | 272 | 570 | 6 | 5 | 11 | 33 | 31 | . 2 | | 600 | Foremen (N.E.C.)
Machinists & Job Setters | 1,118
369 | 1,125
270 | 2 8
6 | 11 | 39
20 | 117
60 | 65
0 | 117 | | V 50 | Mechanics & Repairmen | 2,341 | 2,700 | 67 | 14
62 | 129 | 387 | 133 | 254 | | 638 | Xillwrights | 24 | 20 | o | õ | ó | 0 | - 6 | õ | | 862 | Fl bers & Pipe Fitters | 257 | 51'0 | 6 | 7 | 13 | 39 | 10 | 29 | | 650
950 | Printing Craftsmen Stationary Engineers | 177
197 | 130
150 | 3 | o
o | 3 | 9 | 0 | 9 | | 804 | Tinsmiths, Coppersmiths & Sheet Metal Was. | 24 | * 2 60 | ó | ä | ó | ŏ | 13 | -12 | | 601 | Toolmakers, Die Makers & Setters | 95 | 70 | 1 | 3 | 4 | 12 | 0 | 12 | | | Other Craftsmen & Kindred Workers | 2,149 | 1,740 | 41 | 24 | 65 | 195 | 13 | 182 | | | CPERATIVES AND KINDRED WORKERS | 23,869 | 22,525 | 675 | -202 | 473 | 1,419 | ₩5 | 977 | | 739 | Apprentices
Assemblers | 57
342 | 50
290 | 1
8 | 2
-21 | 3
-13 | -19 | - | 9
-39 | | 720 | Checkers, Examiners & Inspectors | 236 | 265 | 8 | -<1 | 10 | -39
30 | - | 30 | | 502 | Furnacemen, Smeltermen & Heaters | 59 | 40 | 1 | Ö | 1 | 7) | - | 3 | | 689 | Sewers & Stitchers, Manufacturing | 5,074 | 6,700
3,700 | 1,70 | .4 | 474 | 1,422 | 110 | 1,312 | | 904
812 | Truck Drivers & Deliverymen
Welders & Flame-Cutters | 2,633
547 | 2,720
545 | 68
13 | 54
10 | 122
23 | 366
69 | ō | 366
69 | | | Other Operative & Kindred Workers | 14,721 | 13,915 | 862 | 47 | 821 | 2,463 | 305 | 2,161 | | | SERVICE WORKERS, INCL. PRIVATE HOUSEHOLD | 4,741 | 5,350 | 278 | 117 | 395 | 1,185 | 141 | 1,044 | | 381 | Charwomen, Janitors & Porters | 716 | 720 | 36 | ? | 43 | | 0 | 129 | | | Guards, Watchmen
Other Service Workers | 230
3,795 | 210
4,420 | 6
185 | 97 | 282
282 | ور
646 | 141 | 33
827 | | 376 | | + , · · · · | ., | | | | | | , | | 376
359 | • | | 2,620 | 65 | -71 | | -2L | - | ~2 1. | | | LABORERS, INCLUDING FARM OCCUPATIONS NOT REPORTED | 3,686
2,162 | 5,650 | 65 | -73 | -4 | -24 | - | -24 | 78 AFUITENEPPONISHED (See footnotes page 73) #### TABLE 14-Continued - N.E.C. Abbre lation for Not Elsewhere Classified. - Columns (1) and (2) derived from 1960 Census and 1970, 1975 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvania: Department of Labor and Inquistry, Bureau of Employment Security, Research and Statistics Division, January, 1969). - Columns (3) and (4) derived using withdraval and growth rates found in Tomorrow's Manpower Needs: National Kanpower Projections and a Guide to Their Use as a Tool in Developing State and Area Manpower Projections, Bulletin No. 1606, (Washington, B.C.: U.S. Department of Labor, Pureau of Labor Statistics; February, 1969). - Column (7) includes graduates from educational institutions offering preparatory programs for training students who will enter full-time skilled employment upon completion of their occupational program. Graduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trais and Technical Schools, (4) Private Business Schools, (5) State Trade and Technical Schools, (6) Kanpower Development Training Programs, (7) State Retraining Programs, (8) Two-Tear Programs in Four-Year Colleges and Universities, and (9) Private Junior Colleges. An occupational education graduate was considered as one who completed his training in a less than baccalaureate degree program. Hence, the supply column does not include graduates receiving baccalaureate, graduate and professional degrees. The Pottaville Labor Market Area includes Schuylkill County. (See footnotes page 75) TABLE 15 FENNSYLVANIA MANPOWER AND TRAINING DATA Unioatown-Connelleville Labor Market Area July 1, 1966 to June 30, 1969 | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNUAL
WITH-
DRAWAL
(3) | ANNUAL
CROWTH
(4) | Annual
Dehand
(5) | 3 YEAR
DEMAND
(6) |) YEAR
SUPPLY
(7) | UNICET:
DEMAND
(8) | |--------------------|--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--------------------------| | | GRAND TOTAL | 45,903 | 41.000 | 1,312 | 363 | 1,675 | 5.025 | 4.350 | 675 | | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | 3,993 | 4,570 | 132 | 182 | 314 | 942 | 356 | 586 | | 160 | Accountants & Auditors | 149 | 140 | 3 | 5 | 8 | 24 | - | 24 | | 001 | Architects | 16 | 15 | 0 | 0 | 0 | o | o | О | | 022
017 | Chemists & Natural Scientists
Designers & Draftsmen | 34
109 | 45
120 | 1 | 1 | 2
7 | 6
21 | 6
194 | -17 3 | | 005 | Engineers: Civil | 72 | 80 | 2 | 3 | 5 | 15 | 174 | 15 | | 003 | Electrical | 35 | 40 | 1 | ĺ | 2 | 6 | 0 | -6 | | 012 | Industrial | 55 | 75 | į |)
1 | 4 2 | 12 | 0 | 12 | | 007
~19 | Mechanical
Other Engineers, Technical | 35
92 | 40
130 | 1 | 5 | 8 | 6
24 | 0
17 | 6 | | 110 | Lawyers & Judges | 56 | 50 | í | 2 | ž | - 9 | | 7
9 | | 166 | Personnel & Labor Relations Workers | 21 | 25 | 0 | 1 | 1 | 3 | : | 3
9
0
6 | | 195 | Social & Welfare Workers
Social Scientists | 31
0 | 45
5 | 1
0 | 2 | 3
0 | 9 | 0
0 | 9 | | 016 | Sur a yors | 4ž | 45 | ĭ | ĭ | ž | ě | ŏ | ĕ | | 079 | Technicians: Medical & Dental | 53 | 100 | 3 | 4 | 7 | 21 | 46 | -25 | | 726 | Electrical & Electronic
Other Eng. & Phys. Sc. | 8
87 | 10
130 | ò | 0
5 | 0
9 |)
27 | 75 | -75
27 | | 759 | (Incl. Other, W.E.C.) | 01 | 2,50 | 4 | , | , | ** | _ | •1 | | | Other Professional, Technical & Kindred Wks. | 3,101 | 3,475 | 90 | 139 | 229 | 687 | 18 | 667 | | 185 | HANAGERS, OFFICIALS & PROP. INCL. FARM | 3,774 | 3,000 | 81 | -12 | 69 | 207 | 167 | 40 | | 200 | CLERICAL AND KINDRED WORKERS | 4,477 | 4,400 | 154 | 105 | 259 | 777 | 2,370 | -1,593 | | 217 | Bookkeepera | 498 | 440 | 13 | 11 | 24 | 72 | 648 | -576 | | 211 | Cashiers | 351
40 | 465
65 | 17
2 | 11
1 | 28
3 | 84 | 510
O | 64
-231 | | 219
201 | Office Machine Operators
Secretaries | 592 | 625 | 26 | 2Ô | 46 | 138 | 846 | -710 | | 222 | Shipping & Receiving Clarks | 76 | 55 | 1 | 1 | 2 | 6 | 0 | 6 | | 202 | Stenographers | .53 | 60 | 2 | 1
6 | .3 | .9 | 145 | -136 | | /23 | Stock Clarks & Storekeapers
Telephone Operators | 169
157 | 230
120 | 9
5 | 2 | 15
7 | 45
21 | 3
1 | 20 | | 235
203 | Typists | 106 | 130 | | 2 | 'n | 21 | 182 | -161 | | 209 | Other Clerical & Kindred Workers | 2,435 | 2,210 | 64 | 39 | 103 | 309 | 303 | 6 | | 250 | SALES WORKERS | 3,605 | 3,230 | 100 | 38 | 138 | 414 | 124 | 290 | | | CPAPTS 2., POREMEN & MINDRED WORKERS | 6,972 | 6,620 | 178 | 125 | 303 | 909 | 368 | 541 | | 610
805 | Blacksmiths, Forgemen & Hammermen
Bollernikers | 23 | 10
3 | 0 | 0 | 0 | 0 | 0
0 | 0 | | 660 | Cabinetmakers & Patterrmakers | 40 | 35 | 1 | q | 1 | و | 0 | . 3 | | 660 | Carpenters | 437 | 425 | 21
6 | 6 | 27
10 | 81
30 | 29 | 52
30 | | 921
821 | Cranenen, Derrickmen & Hoistmen
Electricians | 269
246 | 270
220 | ő | 5 | 11 | 33 | 63 | -30 | | 921 | Foremen (N.E.C.) | 834 | 820 | 20 | 8 | 28 | 84 | - | 84 | | 600 | Machinista & Job Setters | 365 | 255 | 6
60 | 13
55 | 19
125 | 57
345 | 53
183 | 162 | | 638 | Mechanica & Repairmen
Millumighta | 2,178
56 | 2,425
50 | ñ | " | 11,2 | 346 | ő | 6 | | 862 | Plumbers & Pipe Fitters | 146 | 130 | 3 | 3 | 6 | 18 | Ū | o, | | 650 | Printing Craftemen | 136 | 100 | 2 | 0 | 2 | 6 | 0 | 6 | | 950 | Stationary Engineers
Tinsmiths, Coppersmiths & Sheet Metal Was. | 155
26 | 115
25 | 2
0 | ٥ | ő | ŏ | ŏ | ŏ | | 804
601 | Toolmakers, Die Makers & Setters | 66 | 50 | ì | 2 | 3 | 9 | 15 | -6 | | | Other Craftomen & Kindred Workers | 1,987 | 1,637 | 40 | 23 | 63 | 189 | 25 | 164 | | | OPERATIVES AND KINDRED WORKINS | 12,631 | 11,460 | 343 | -103 | 570 | 720 | 746 | -26 | | *** | Approntices | 69
114 | 60
145 | 1 | -10 | 3 | 9
-1 8 | - | 9
1-18 | | 13 9
720 | Assemblers
Checkers, Examiners & Inspectors | 533 | 580 | 18 | -10 | 2) | 69 | - | 69 | | 502 | Furnacemen, Smeltermen & Heaters | 160 | 110 | 2 | - <u>i</u> | i | | | 3 | | 689 | Sowers & Stitchers, Manufacturing | 566 | 110 | 14 | 31 | 77 | 132
221 | 453 | -321
221 | | 904
812 | Truck Drivers & Deliverymen
Welders & Flame-Putters | 1, 6 12
419 | 1,725
430 | 44
43
10 | 3 <u>4</u> | 18 | 54 | 281 | -227 | | 414 | Other Operative & Kinds of Workers | 8,958 | 7,970 | 494 | -23 | 471 | 1,413 | 0 | 1,413 | | | SERVICE WORKERS, INCL. PRIVATE HOUSEHOLD | 4,501 | 4,690 | 254 | 107 | 361 |
1,083 | 513 | 664 | | 301 | Charvomen, Janitors & Forters | 760 | 740 | 37 | ? | 44 | 132 | 0 | 132 | | 376
359 | Duards, Watchmen
Other Service Workers | 175
3,566 | 155
3,995 | 1.67 | 87 | 254 | 762 | 219 | 24
543 | | | "ABORERS, INCLUDING FARM | 4,164 | 2,830 | 70 | -79 | -9 | -27 | - | -27 | | EP | Y.C. | | \$1 9 11 | | | | | | | | $ \vdash$ \lor | CCUPATIONS NOT REPORTED | 1,766 | 4 4 | | | | | | | - N.E.C. Abbreviation for Not Elsewhere Classified. - Columns (1) and (2) derived from 1960 Census and 1970, 1975 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvania: Department of Labor and Industry, Bureau of Employment Security, Research and Statistics Division, January, 1969). - Columns (3) and (4) derived using withdrawal and growth rates found in Tomorrow's Manpower Needs: National Manpower Projections and a Guide to Their Use as a Tool in Daveloging State and Area Manpower Projections, Bulletin No. 1606, (Washington, D.C.; U.S. Department of Labor, Bureau of Labor Statistics; February, 1969). - Column (7) includes graduates from educational institutions offering preparatory programs for training students who will enter full-time skilled employment upon completion of their occupational program. Graduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (4) Private Business Schools, (5) State Trade and Technical Schools, (6) Manpower Bevelopment Training Programs, (7) State Retraining Programs, (8) Two-Tear Programs in Four-Tear Colleges and Universities, and (9) Private Junior Colleges. An occupational education graduate was considered as one who completed his training in a less than baccalaureate degree program. Hence, the supply column does not include graduates receiving baccalaureate, graduate and professional degrees. The Uniontown-Connelleville Labor Market Area includes Favetta County. TABLE 16 PENNSYLVANIA NANPOWER AND TRAINING DATA Williamsport Labor Market Ares July 1, 1966 to June 30, 1969 | FIREMASSICNAL, TEORNICAL & KINDRED MONERS 3,752 | DOT
CODE | OCCUPATIONAL CLASSIFICATION | CENSUS
1960
(1) | PROJECTED
EMPLOYMENT
1975
(2) | ANNIAL
WITH-
DRAWAL
(3) | ANNUAL
GROWTH
(4) | ANNUAL
DEMAND
(5) | 3 YEAR
DEMAND
(6) | 3 YEAR
SUPPLY
(7) | Undet
Decani
(8) | |--|--------------------|--|-----------------------|--|----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | PROFESSIONAL, TRONSCOL & TRYONED WORKERS 3,752 6,000 174 240 114 3,212 653 160 160 161 | | GRAND TOTAL | - | - | - | | | • • | - · | 2,573 | | Accompany a Auditors | | | | | 174 | 240 | | | | درد ب <u>ه</u>
409 | | Architects Arc | 160 | | | 210 | 5 | 8 | 13 | 39 | - | 39 | | Designers & Corness 189 300 7 12 21 63 198 | 001 | Architects | 16 | 20 | 0 | Ó | C | | 29 | -29 | | DOCS Experiments Civil September | 055 | | | | | | . 5 | | 34 | -19 | | Decirical 100 | | | | | 9 | | | | | -135 | | Industrial | | | | | 2 | | | | 33 | -15 | | Micharle 100 | 012 | | | | | | ŕ | | | 15 | | 106 | | | | | ź | | 6 | | | ĩ | | Foresonnal & Likhor Robattons Workers | | | | 235 | 5 | 9 | 14 | | 68 | -26 | | Social Scientistes | | | | | | 4 | | | | 18 | | Social Scientistes 1 | 166 | | | | | 3 | 3 | | | 19 | | 108 Surreyors | 193 | | | | | | | | | | | Techniciana Medical & Demial 17 210 6 8 14 42 45 | N1R | | | | | | | | | 3 | | Proceedings | | Technicians: Medical & Dental | | | | | | 42 | 45 | -3 | | Circl Cibry History | | Electrical & Electronic | | | | | 3 | | 505 | -193 | | Other Professional, Technical & Kindred Wes. 2,662 4,098 106 163 259 807 224. MAMMORES, OFFICIALS & PROP. INCL. FARM 3,598 4,030 108 -16 92 276 122 | 799 | | 62 | 130 | 4 | 5 | 9 | 27 | - | 27 | | 185 MAMAGER, OFFICIALS & PROP. INCL. FARM 3,598 4,090 108 -16 92 276 122 | | (Incl. Other, N.B.C.) | | | 101 | 162 | 260 | 400 | 221 | *** | | CARTICAL ABD KINGRED MORRERS 5,254 7,210 252 173 425 1,273 1,695 | | Other Professional, Technical & Ringred Was. | 2,662 | 4,098 | 109 | 10) | 204 | 8 07 | 224 | 583 | | Bookkeepers | 185 | MANAGERS, OFFICIALS & PROP. INCL. PARM | 3,598 | 4,030 | 108 | -16 | 92 | 276 | 122 | 154 | | 211 | 200 | CLERICAL AND KINDRED WORKERS | 5,254 | 7,210 | 252 | 173 | 425 | 1,275 | 1,695 | -420 | | Cashierr 211 | 917 | Backbaca - | 267 | 1.65 | 15 | 12 | 27 | R) | 167 | -286 | | 219 Office Nachine Operators | | | | | | | | | | 72 | | Secretaries 831 1,255 52 40 92 276 415 | 219 | | | 110 | 4 | 3 | 7 | \$3 | | -63 | | Stenographers | 201 | | 831 | | 52 | | 92 | | | -139 | | 221 Talaphone Operators 221 220 10 5 15 45 0 120 120 130 13 6 19 57 221 220 300 13 6 19 57 221 220 300 13 6 19 57 221 220 300 13 6 19 57 221 220 300 13 6 19 57 221 220 300 13 6 19 57 221 220 220 Other Clarical & Hindred Workers 2,683 3,435 99 61 160 480 529 2250 SALES MORIZERS 2,806 3,580 110 42 152 456 6 22 22 22 22 22 22 22 22 22 22 22 22 | 555 | | 247 | | .6 | | | | | 36 | | Talephone Operators | 202 | Stenographers | | | 13 | 10 |
23 | 97 | 94 | 5
79 | | 203 Typisia 205 Other Clarical & Kinired Workers 2,663 3,435 99 61 160 480 529 250 SALES MORKERS 2,806 3,580 110 42 152 456 6 CRAFTSMEN, FORSMEN & KINDRED MORKERS 5,989 7,500 202 142 344 1,032 911 810 Blackomiths, Torgemen & Hammermen 9 7 0 | 22J
216 | | | | | | | 65 | á | 43 | | SALES MORZERS 2,665 3,580 110 42 152 456 6 | | | | | | 6 | | | | -174 | | CRATISMEN, POREMEN & KIENRED MCRUERS 5,989 7,500 202 142 344 1,002 911 610 Blackmathre, Porgumen & Hammermen 9 7,500 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 209 | | | | 99 | | 160 | 480 | 529 | -49 | | Blackmaithms Forgumen is Hammermen 9 7 0 0 0 0 0 0 0 0 0 | 250 | SALES WORKERS | 2,806 | 3,580 | | - | • | - | | 450 | | ## Solierandors of Pattermakers | | CRAPTSHEN, PORSHEN & KINDRED WORKERS | 5,989 | 7,500 | 505 | 142 | 344 | 1,032 | 911 | 121 | | 119 148 4 2 6 18 17 17 180 18 5 23 69 71 180 18 17 180 18 18 17 180 18 18 18 18 18 18 1 | 610 | | | .7 | | | | | | 0 | | Secondary Seco | | Boilermakers | | | | | | | | ì | | Crememon, Derrickmen & Holstmen | | | | | | | 23 | | | ā | | Foresen (N.E.C.) (N.E | | | 66 | | | í | Ĩ | | - | 9 | | ## Foressen (N.E.C.) | | Electricians | | 230 | 6 | | 11 | | 48 | 15 | | ## 135 | | | 978 | 1,350 | 33 | 13 | | | | 136 | | ## 135 | 600 | Machinista & Job Setters | 1,60 | 460 | 'n | 24, | | | | 74
16 | | 190 | | | 1,561 | | | ∞, | | | | 10 | | 190 | 638 | | | | ž | ž | | | | 19 | | Toolaakers, Die Hekers & Setters 123 122 3 5 8 24 0 | 460
460 | | | | í | 0 | | | | 12 | | Toolmakers, Dis Hahers & Setters 123 122 3 5 8 24 0 | 950 | | 136 | | ž | 0 | 3 | 9 | | 5 | | Toolankers, Dis Nehers & Setters 123 122 3 5 20 55 165 219 | 804 | Tinemiths, Concernaiths & Sheet Notel Was. | 147 | | | | | | | 13 | | OPERATIVES AND KINDRED WORKERS 10,744 13,000 390 -117 273 619 66 Apprentices 23 30 0 1 1 1 3 - 738 Assemblers 572 670 20 -50 -30 -90 - 720 Checkers, Examiners & Inspectors 350 540 17 5 22 66 - 720 - 720 Checkers, Examiners & Inspectors 8 8 0 0 0 0 0 - 720 689 Sowers & Stitchers, Manufacturing 1,216 1,550 135 1 136 408 0 0 689 Sowers & Stitchers, Manufacturing 1,216 1,550 335 1 136 408 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 601 | Toolmakers, Die Hekers & Setters | | | | | | | | 24 | | Apprentices 23 30 0 1 1 1 3 - 739 Assemblers 572 670 20 -50 -30 -90 - 720 Checkers, Examiners & Inspectors 350 540 17 5 22 65 - 720 Furnacemen, Smeltermen & Seators 8 0 0 0 0 0 - 502 Furnacemen, Smeltermen & Seators 8 0 0 0 0 0 0 - 685 Sowers & Stitchers, Marnitcturing 1,215 1,350 135 1 136 408 0 904 Truck Drivers & Deliverymen 1,212 1,550 39 31 70 210 0 812 Melders & Flame-Cutters 213 290 7 5 12 36 0 Welders & Flame-Cutters 7,150 8,522 528 -25 503 1,509 66 1 SERVICE MOMERS, INCL. PRIVATE HOUSEHOLD 3,842 5,940 308 130 438 1,314 184 1 381 Charusma, Janitors & Forters 562 780 39 7 46 138 0 376 Ouards, Matchmen 192 245 7 6 13 39 - 378 Ouards, Matchmen 192 245 7 6 13 39 - 389 Other Service Morkers 3,086 4,915 206 108 314 942 184 LABORERS, INCLUDING PARM 2,839 2,740 68 -76 -8 -24 - | | Other Craftsmen & Kindred Workers | 1,460 | 1,465 | 35 | 20 | >> | 165 | 219 | -54 | | 739 Assemblers | | OPERATIVES AND KINDRED WORKERS | 10,744 | 13,000 | 390 | -117 | 273 | 619 | 66 | 753 | | 172 Checkers, Examiners & Inspectors 350 540 17 5 22 65 - | | Apprentices | | | | | | | • | 3 | | 1720 Checkers, Examiners & Inspectors 350 340 17 2 2 2 2 2 2 2 2 2 | 739 | Assemblere | | | | | | | - | -90
66 | | 1,216 1,350 135 1 136 408 0 | 720 | Checkers, Examiners & Inspectors | 350 | | | | | | - | | | Service & Stitcher, Stitch | | Furnacemen, Smeltermen & Heaters | 1 216 | | | | | | Ō | 106 | | No. | 689 | Savers & Stitchers, Manufacturing | 1 212 | 1,550 | | | | | | 210 | | Other Operative & Rindred Morkers 7,150 8,522 328 -25 503 1,509 66 1 SERVICE MORKERS, INCL. PRIVATE HOUSEHOLD 3,842 5,940 308 130 438 1,314 184 1 381 Characamen, Jenitors & Porters 562 780 39 7 46 138 0 375 Ouards, Matchmen 192 245 7 6 13 39 - 376 Ouards, Matchmen 3,068 4,915 206 108 314 942 184 LABORERS, INCLUDING PARM 2,839 2,740 68 -76 -8 -24 - | | | 233 | 290 | Ž | 5 | | 36 | | 36 | | Charmen , Jentice & Fortere 562 780 39 7 46 138 0 | • • • | Other Operative & Kindred Workers | 7,150 | 8,522 | 528 | -25 | 503 | 1,509 | 66 | 1,44) | | Charmonnes, Jenutore 192 245 7 6 13 39 376 389 389 Other Service Workers 3,088 4,915 206 108 314 942 184 185 | | SERVICE MONIERS, INCL. PRIVATE HOUSEHOLD | 3,842 | 5,940 | 306 | 130 | 431 | | | 1,130 | | 376 Ouerds, Natchesen 1972 243 206 108 314 942 184 259 Other Service Workers 3,088 4,915 206 108 314 942 184 259 2,740 68 -76 -8 -24 - | 381 | Charmonen, Janitors & Porters | 562 | | 3 <u>9</u> | ? | | | 0 | 136 | | LABORERS, INCLUDING PARM 2,839 2,740 68 -76 -8 -24 " RIC CONTRACTORS NOW REPORTED 1,769 | | Ouards, Matcheen | | | ~J | 7.6 | | | YAL | 39
758 | | RIC CONTINUE TOWN THE MEDICATED 1.769 | 359 | Other Service Workers | 3,086 | 4,41) | 200 | 100 | 244 | 744 | A C-14 | | | OCCUPATIONS NOT MEPORTED 1,769 | DIC | LABORERS, INCLUDING PARM | 2,839 | 2,740 | 68 | -76 | -8 | ~24 | - | -24 | | The state of s | | COCUPATIONS NOT REPORTED | 1,769 | | 00 | | | | | | | l Ind | XCFFORIDED BY ERIC | on the experience we consider a posi- | | | 82 | | | | | | #### TABLE 16-Continued - N.E.C. Abbreviation for Not Elsewhere Classified. - Columns (1) and (2) derived from 1960 Census and 1970, 1975 Projected Total Employment by Occupation by Residence, Harrisburg, Pennsylvania: Department of Labor and Industry, Bureau of Employment Security, Research and Statistics Division, January, 1969). - Columns (3) and (') derived using withirawal and growth rates found in Tomorrow's Manpower Needs: National Manpower Projections and a Guide to ineir Use as a Tool in Developing State and Area Manpower Projections, Bulletin No. 1606, (Mashington, D.C.: U.S. Department of Labor, Bureau of Labor Statistics; February, 1969). - Column (7) includes graduates from educational institutions offering preparatory programs for training students who will enter full-time skilled amployment upon completion of their occupational program. Graduates from the following educational institutions were included in the supply statistics: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (4) Private Business Schools, (5) State Trade and Technical Schools, (6) Kanpower Development Training Programs, (7) State Retraining Programs, (8) Two-Tear Programs in Four-Year Colleges and Universities, and (9) Private Justic Colleges. An occupational education graduate was considered as one who completed his training in a less that baccalaureate degree program. Hence, the supply column does not include graduates receiving baccalaureate, graduate and professional degrees. The Williamsport Labor Market Area includes Lycoming County. # CHAPTER FIVE # SELECTED STATISTICS ON THE SUPPLY OF GRADUATES In Chapter Two, it has been emphasized that a complete analysis of the supply of occupationally trained graduates from preparatory programs involves the identification of all principal training agencies and their output of graduates by occupational areas. Hence, this chapter contains statistics relating to the supply of vocational education graduates in the Commonwealth. These statistics provide an overview of the various programs and their output of graduates during the three-year period ending June 30, 1969. This is followed by a brief discussion of the types of additional supply information that the Bureau of Vocational, Technical and Continuing Education has on file and available for vocational education program planners. The last part of
the chapter contains a few concluding statements relating to the general nature of the publication and the improvement of future labor market information. # SELECTED SUPPLY STATISTICS Each supply-demand posture presented in the two previous chapters contains in Column Seven the three-year supply of graduates trained within that geographic area. Further, the entries in Column Seven list only the total supply of graduates for each occupation. Based on this information, the planner cannot obtain from the supply-demand postures answers to questions such as those listed below. - o For each occupational category in a supply-demand posture, what type of training agency supplied graduates? How many did each agency provide? - o For any supply-demand posture containing more than one county (e.g., statewide posture), what was the relative contribution of each county? - o Since a supply-demand posture contains data on graduates for a three-year period, what was the output of graduates for each year? What are the trends in the supply of graduates? The sample questions formulated above should indicate that a more thorough examination of the supply of graduates is necessary to fully understand the relationships among the various institutions who offer vocational education programs. The selected statistics presented in this chapter are designed to provide some knowledge about these relationships. Table 17 shows the number and per cent of graduates from occupational education institutions in each county. The table allows the program planner to determine very quickly the number of occupational education graduates in his county. In addition, he can see what type of institutions, in the county, are providing the training. For state level planning Table 17 indicates what counties are providing the bulk of the occupational training. The state level planner can readily determine what types of training agencies exist in each county. Table 18 shows the number and per cent of graduates trained in each county for every year included in the study. For example, the table indicates that during the school year 1966-67, 17.8 per cent of the vocational education graduates in the state were trained in Allegheny County. Table 19 allows the program planner to determine the number and percentage of graduates trained in each labor market area. He can also see what institutions, in the labor market, are providing the training. Table 20 shows the distribution of graduates in each labor market by year. These entries allow the planner to determine trends in the supply of graduates. Tables 21 through 23 can be read in conjunction with the supply-demand posture containing the statewide totals (See Table 1). These tables present a profile of the data found in Column Seven. Using Table 21, the planner can see what institutions in the Commonwealth are providing the vocational education training in each of the 142 occupational categories. For example, in Column Seven in Table 1, the total number of accounting clerks and bookkeepers trained in Pennsylvania for this three-year period is 26,261. Table 21 then shows the type of training institutions and the number of accounting cler's and bookkeepers they trained. These entries are shown below. | Public Secondary Schools | 22,341 | |--|--------| | Community Colleges | 223 | | Private Trade and Technical Schools | 101 | | Private Business Schools | 2,900 | | State Trade and Technical Schools | 57 | | Manpower Development Training Programs | 114 | | State Retraining Programs | | | Two-Year Programs in Four-Year Schools | 103 | | Private Junior Colleges | 422 | | Total | 26,261 | Tables 22 and 23 serve the same function as Table 21 and can be interpreted in the same manner. Table 22 contains the subtotals for the various occupational categories. Table 23 shows the totals for the ten different major categories. The selected statistics presented in this section should provide the reader some knowledge about the types of training institutions and their relative contributions to the manpower supply within the Commonwealth. It should be obvious that no one type of institution could independently satisfy the labor market demands in the Commonwealth. Providing occupationally trained graduates must be a cooperative effort on the part of all institutions. Statistics such as those found in Table 21 through 23, which are designed to support the data in Column Seven of Table 1, are available for each of the labor market areas. Other supply statistics designed to aid vocational education program planners to determine the supply system within specific geographic regions are also available in the Division of Planning of the Bu eau of Vocational, Technical and Continuing Education (BVTCE). Since these statistics are primarily for use by planners in specific regions and since the size of the publication limits the number of tables that can be published, these additional statistics do not appear here. However, the next section of this chapter describes the type of supply statistics that are available. (The narrative continues on page 93). 3.3 370 9.3 1,984 TABLE 17 PENNSYLVANIA MANPOWER AND TRAINING DATA JULY 1, 1966 to June 30, 1969 DISTRIBUTION OF VOCATIONAL EDUCATION GRADUATES BY COUNTY AND TYPE OF TRAINING AGENCY INSTITUTION 2 YR. PROCS. IN 4 YR. COL. PRIVATE PUBLIC PRIVATE STATE SECONDARY CONDIUNTITY PRIVATE TRADE TRADE & TECH. RETRAINING TOTAL CUNTY **BUSINESS** MDTA JUNIOR COLLEGIS & TECH SCHOOL SCHOOLS COLLEGE SCHOOLS SCHOOLS ACT & UNIV. Number 761 0.5 55 0.4 79 0.8 895 0.4 23,097 6,470 35.4 7,594 20.5 1,587 45,453 llegheny 328 8.2 27.3 3,194 25.6 1,183 18.0 0.7 rastrong 1.633 1.0 1.634 4,258 2.7 340 5,336 FIVER 206 5.2 170 0.6 258 2.3 74 1.3 5.5 2.2 edford 737 0.5 99 0.8 B 36 0.3 crks 4,031 2.6 248 851 53 265 2.8 159 2.8 5,607 2.3 2,515 51 0.3 349 211 1.7 254 3,380 1.4 radford 0.4 714 680 33 D. 3 0.3 414 10.4 ucks 30 0.2 3.3 6.297 5.668 3.6 179 1.9 16 2.6 hitler 2.103 1.3 105 2.6 206 18 0.2 2.432 1.0 anbri 1 3,214 2.1 593 3.2 621 2.2 589 5,695 2.4 ameron arbon 868 0.6 941 0.4 73 0.5 0.8 entre 1.655 1.1 62 0.5 101 1.8 1.818 hester 3,254 2.1 2 34 57 0.0 3,545 1.5 larion 781 0.5 784 0.3 learfield 0.8 1,639 1.0 214 0.5 16 **a**. 1 20 1.2 1,939 linton 0.3 732 0.5 732 olumbia 0.4 885 0.6 26 913 rawford 1,171 0.2 0.1 1.186 0.5 mberland 1,004 1,838 0.8 12 16 0.1 auphin 3,000 215 310 1.7 1.542 5.5 375 30.3 371 3.0 35 0.6 36 0.6 5,925 2.5 41 0.4 5.323 3.4 3.3 clavare 0.2 984 5.4 181 1.4 203 16.4 600 30 0.3 20 0.3 444 7.2 7.736 11k 0.2 449 0.3 453 rie 5,245 3.4 150 0.6 375 6,290 2.6 386 3.1 40 ayette 3,066 2.0 1.5 250 314 1.1 4,350 130 1.0 484 5.2 106 1.8 orest ranklia 1.586 1.0 36 0.1 126 .0.2 0.1 119 2.1 127 2.1 2,003 0.8 ulton 331 0.2 331 0.1 reene 749 0.5 0.3 749 un**tingdo**n 733 0.5 5 738 0.3 ndiana 1.329 0.8 194 1.1 9 0.1 1,532 0.6 fferson 464 0.3 0.1 0.8 565 0.2 uniate 292 0.2 0.1 0.5 343 4,102 1.7 441 12 0.1 238 4.1 438 2.1 3,540 2.3 ancastes 88 0.5 104 0.4 310 29.0 35 0.3 .115 11.9 17 0.3 7 5.265 2.2 rytence 1.560 1.0 266 1.5 360 1.3 165 1.3 0.1 2,354 1.0 ebanon 1,316 0. B 0.5 1,300 eh**i gh** 3,431 2.2 295 7.4 293 1,486 5.3 2 30 1.8 222 2.4 2.5 112 1.9 6.069 873 7.0 209 2.2 381 5.6 8,903 3.7 TABLE 17-CONTINUED | | | | | | | | | | INSTIT | | _ | | | | | | | | | | |----------------|---------------|------|--------|-------|----------|----------|---------------|---------|--------|------|--------|------|---------------|-------|----------------|----------------|--------------|-------|---------|----------------| | COUNTY | PUBL
SECON | | COMMU | NITY | PRIVATE | TRADE | PRIV
BUSIN | | STAT | | MDT | A | STAT
RETRA | | ZYR.
IN 4 Y | PROGS. | PRIVA
JUN | | TOTA | L | | | SCHO | OLS | COLL | EGE | & TECH | S CHOOLS | SCHO | OLS | SCHOO | OLS | | | AC1 | | 6 U | NIV. | COLL | GES | | | | | Number | -\$ | Number | 1 | Number | 3 | Number | * | Number | 1 | Number | * | Number | Z . | Number | ` - | Number | | Number | * | | Lycoming | 2,166 | 1.4 | 1,194 | ₹9.9 | | | 219 | 0.8 | | | 16 | 0.1 | 222 | 2.4 | , | | | | 3,817 | 1.6 | | McKean | 9 32 | 0.6 | | | | | | | | | 2 | | | | | | | | 9 34 | 0.4 | | Mercer | 1,290 | 0.В | | | | | 38 | 0.1 | | | 31 | 0.2 | | | 57 | 1.0 | | | 1,416 | 0.6 | | rifflin | 667 | 0.4 | l | | | | | | | ! | 40 | 0.3 | | l | l | | | | 707 | 0.3 | | Konr oe | 438 | 0.3 | | | | | | | 1 | | | | | | | | | | i | 0.2 | | Montgomery | 5,710 | 3.6 | 232 | 5.8 | 9 | | 931 | 3.3 | | | 22 | 0.2 | | l | 222 | 3.9 | 227 | 3.7 | 7,353 | 3.0 | | fontour | 178 | 0.1 | | } | | | | | | | | ì | | ŀ | | | | 1 | 178 | 0.1 | | Northampton | 3,309 | 2.1 | 17 | 1.8 | | | 317 | 1.1 | | | 101 | 0.8 | 123 | 1.3 | l | | | | 3,921 | 1.6 | | Northumberland | 1,773 | 1.1 | | | | | | | | | 16. | 1.3 | 125 | 1.3 | | | | | 2,059 | 0.9 | | Perry | 526 | 0.3 | | | | | | | | | | İ | | | 1 | | | | 526 | 0.2 | | Philadelphia | 17,742 | 11.3 | 553 | 13.9 | 7,740 | 42.3 | 7,414 | 26.6 | 175 | 14.1 | 2,617 | 20.9 | 4,978 | 53.3 | 1,994 | 34.6 | 1,682 | 27.4 | 44,895 | 18.6 | | Pike | 2; | | | | 1 | | | | | | | 1 | | | | | 1 | | 27 | | | Potter | 345 | 0.2 | ļ | | 81 | 0.4 | | | | | | | | | | | | | 426 | 0.2 | | Schuylkill | 2,649 | 1.7 | | | | į | 578 | 2.1 | | | 102 | 0.8 | 629 | 5.7 | 96 | 1.7 | | | 4,054 | 1.7 | | Snyder | 396 | 0.3 | | ĺ | | | | | | | | | } | 1 | | | | | 396 | 0.2 | | Somerset | 1,504 | 1.0 | | | | | | l | | | 3 | Ì | | | | | | | 1,507 | 0.6 | | Sullivan | 47 | | | | | | | | | | ĺ | | | | | | | | 47 | 0.0 | | Susquehanna | 488 | 0.3 | | | 115 | 0.6 | | | | | | | | | | | | | 603 | 0.2 | | Tioga | 754 | 0.5 | | | | | | ļ | | | | | | l | | | • | | 754 | 0.3 | | Union | 344 | 0.2 | | 1 |] | | | ĺ | | | | | | l | | l | | | 344 | 0.1 | | Venango : | 801 | 0.5 | · | | | | 17 | 0.1 | | | 20 | 0.2 | | l | | | | | 838 | 0.3 | | Varren | 805 | 0.5 | | | | | | l | | | 5 | 0.0 | | | | İ | ŀ | | 840 | 0.3 | | Vashington | 2,574 | 1.6 | | | 65 | 0.4 | 282 | 1.0 | |
 294 | 2.4 | 240 | 2.6 | | | | | 3,455 | 1.4 | | iayne | 341 | 0.2 | | | | | 78 | 0.3 | | | 13 | 0.1 | | | | | | | 432 | 0.2 | | estmoreland | 5.887 | 3.8 | | | 60 | و.ه | 491 | 1.8 | | | 304 | 2.4 | | | 131 | 2.3 | | | 6,873 | 2.8 | | lyoning | 519 | 0.3 | | | | | "- | | | | 1 | 0.0 | 75 | 0.8 | | | 484 | 7.9 | 1,079 | 0.4 | | ork | 2,682 | | | | 219 | 1.2 | 763 | 2.7 | | | 330 | 2.6 | j | " | 290 | 5.0 | 164 | 2.7 | 4,448 | 1.8 | | TOTAL | 156,469 | | 1.992 | 1.7 | 10,287 | | 27,864 | 11.5 | 1,238 | 0.5 | 12,500 | 5.2 | 9,345 | 3.9 | 5,757 | 2.4 | 6.141 | 2.5 | 241,593 | _ | | 1017 | -50,449 | | ,,, | l **′ | 1 40,44/ | | .,,004 | 1 **. , | 4,630 | ٠,, | **,~** | ı , | ,,,,,, | 1 3.7 | ,,,,, | *** | ~ | ı •·· | | 1 | TABLE 18 PENNSYLVANIA MANFOWER AND TRAINING DATA July 1, 1966 to June 30, 1969 | | | | N OF VOCATIONAL | YEA | <u> </u> | | July 1 | | | | | | |----------------------------|-------------------|--------------|-----------------|--------------------|----------|----|---------|--------------|-------------|---------------|--|--| | COUNTY | July 1
June 30 | 1966
1967 | | Tuly 1,
June 30 | 1968 | | June 30 | 1969 | | Number 3 | | | | | Number | 1 7 | | Number | _*_ | | Number | * | | T | | | | Adams | 310 | 0.4 | | 229 | 0.3 | \ | 356 | 0.4 | 895 | i | | | | llegheny | 13348 | 17.8 | | 14275 | 18.1 | | 15830 | 18.1 | 43453 | - 1 | | | | trmstrong | 539 | 0.7 | } | 443 | 0.6 | | 652 | 0.7 | 1634 | 0.7 | | | | Beaver | 1760 | 2.3 | | 1694 | 2.1 | | 1882 | 2.1 | 5336 | | | | | Bedford | 315 | 0.4 | ŀ | 259 | 0.3 | | 262 | 0.3 | 836 | - 1 | | | | Berks | 1693 | 2,3 | 1 | 1742 | 2.2 | | 2172 | 2.5 | 5607 | 2.3 | | | | Bleir | 1017 | 1.4 | | 1072 | 1.4 | | 1291 | 1.5 | 3380 | 1.4 | | | | Bradford | 257 | 0,3 | | 260 | 0.3 | | 197 | 0.2 | 714 | 0.3 | | | | Bucks | 2039 | 2.7 | | 2175 | 2.8 | | 2083 | 2.4 | 6297 | 2.6 | | | | Butler | 878 | 1.2 | | 843 | 1.1 | 1 | 711 | 0.8 | 2432 | 1.0 | | | | Cambria | 1537 | 2.0 | | 1966 | 2.5 | 1 | 2192 | 2.5 | 5695 | 2.4 | | | | Carbon | 258 | 0.3 | 1 | 326 | 0.4 | | 357 | 0.4 | 941 | 0.4 | | | | Centre | 509 | 0.7 | | 663 | 0.8 | | 646 | 0.7 | 1818 | 0.6 | | | | Chester | 1197 | 1.5 | | 1039 | 1.3 | ŀ | 1309 | 1.5 | 3545 | 1.5 | | | | Clarion | 261 | 0.3 | | 247 | 0.3 | | 276 | 0.3 | 784 | 0.3 | | | | Clearfield | 658 | 0.9 | | 642 | 0.8 | ļ | 639 | 0.7 | 1939 | 0.8 | | | | Clinton - | 288 | 0.4 | | 289 | 0.4 | | 155 | 0.2 | 737 | 0.1 | | | | Columbia | 306 | 0.4 | | 322 | 0.4 | | 285 | 0.3 | 913 | 0.4 | | | | Crawford | 363 | 0.5 | | 336 | 0.4 | | 487 | 0.6 | 1186 | . 0.9 | | | | Cumberland | 609 | 0.8 | | 609 | 0.8 | | 620 | 0.7 | 1836 | 0.1 | | | | Dauphia | 1761 | 2.3 | | 1942 | 2.5 | | 2222 | 2.5 | 5925 | 2.5 | | | | Pelavare | 233 | 3.1 | | 2546 | 3.2 | | 3118 | 3.6 | 7994 | 3.1 | | | | Elk . | 147 | 0.2 | | 152 | 0.2 | | 154 | 0.2 | 45: | 0.2 | | | | Erie | 2268 | 3.0 | | 2189 | 2.8 | | 1833 | 2.1 | 6290 | 2.6 | | | | Fayette | 1406 | 1.9 | | 1225 | 1.6 | | 1719 | 2.0 | 4 350 | 1.0 | | | | Forest | 6 | | , | | | | | | | . | | | | Franklio | 608 | 0.8 | | 717 | 0.9 | | 678 | 0.8 | 2003 | 0.0 | | | | Fulton | 122 | 0.2 | | 126 | 0.2 | | 83 | 0.1 | 333 | | | | | Greene | 262 | 0.3 | | 270 | 0.3 | | 217 | 0.2 | 749 | 0.: | | | | Huntington | 246 | 0.3 | | 254 | 0.3 | | 238 | 0.3 | 73 | . 0.: | | | | Indiana | 579 | 0.8 | , | 447 | 0.6 | | 506 | 0.6 | 1533 | . 0.0 | | | | Jefferson | 161 | 0.2 | | 157 | 0.1 | : | 247 | 0.3 | 361 | , | | | | Juniata | 94 | 0.1 | Į | 88 | 0.1 | | 110 | 0.1 | 29 | - 1 | | | | Lackevanna | 1453 | 1.9 | | 1211 | 1.5 | | 1436 | 1.6 | 410 | , 1. | | | | | 1895 | 2.5 | | 1832 | 2.3 | | 1538 | 1.8 | 526 | , , , | | | | Lancaster | 772 | 1.0 | | 818 | 1.0 | | 164 | 0.9 | 235 | | | | | Lawrence | | 1 | | | 0.5 | | 543 | 0.6 | 132 | | | | | Lebanos. | 376 | 0.5 | | 601 | | | 2429 | 2.8 | 606 | | | | | Lehigh | 1445 | 1,9 | | 2195 | 2.0 | | i | 3.8 | 887 | - 1 | | | | Luzerne | 2639 | 3.5 | • | 2903 | 3.7 | | 3336 | I | 381 | | | | | Lyconing | 1535 | 2.0 | | 1067 | 1.4 |] | 1215 | 1.4 | 1 | | | | | RĬC | 315 | 0.4 | | 347 | 0.4 | | 272 | 0.3 | 93 | - { | | | | Full Text Provided by ERIC | 472 | 0.4 | | \$10 | 0.6 | ļ. | 434 | 0.5 | I 141 | 6 0. | | | TABLE 18-Continued | _ _ | | | YEA | | | | | | | | |----------------|-------------------|-------|-------------------|-------|-------|-------------------|------|-----|--------|-------| | COUNTY | July 1
June 30 | 1966 | July 1
June 30 | 1967 | J. | ly 1, 1
a 30_1 | 968 | | TOTA | | | | Number | 1 2 | Num\'er | 7720 | Numbe | 1 | 1 | | Number | 1 2 | | Hifflin | 179 | 0.2 | 172 | 0.2 | 35 | 66 | 0.4 | | 707 | 0.3 | | Monroe | 135 | 0.2 | 134 | 0.2 | 17 | 19 | 0.2 | | 448 | 0.2 | | Montgomery | 1939 | 2.6 | 2585 | 3.3 | 282 | 9 | 3.2 | ĺ | 7353 | 3.0 | | Montour | 52 | 0.1 | 46 | 0.1 | 8 | 10 | 0.1 | | 178 | 0.1 | | orthampton . | 1172 | 1.6 | 1213 | 1.5 | 153 | 16 | 0.8 | | 3921 | 1.6 | | Northumberland | 629 | 0.8 | 740 | 0.9 | 69 | 10 | 0.5 | | 2059 | 0.9 | | Perry | 150 | 0.2 | 156 | 0.2 | 22 | 20 | 0.3 | | 526 | 0.2 | | hiladelphia | 13310 | 17.7 | 14794 | 18.7 | 1679 | 1 | 19.2 | 1 | 44895 | 18.6 | | ike | 7 | | , 7 | | 1 | .3 | | ĺ | 27 | | | otter | 160 | 0.2 | 126 | 0.2 | 14 | .0 | 0.2 | | 426 | 0.2 | | chuylkill | 1354 | 1.8 | 1447 | 1.8 | 125 | 33 | 1.4 | | 4054 | 1.7 | | nyder | 120 | 0.2 | 123 | 0.2 | 15 | 3 | 0.2 | | 396 | 0.2 | | omerset | 434 | 0.6 | 490 | 0.6 | 58 | 13 | 0.7 | | 1507 | 0.6 | | ullivan | 12 | • | 0 | | 3 | 15 | | | 47 | | | usquehanns | 157 | 0.2 | 206 | 0.1 | 24 | . | 0.1 | 1 | 603 | 0.2 | | ioga | 2 36 | 0.3 | 238 | 0.3 | 26 | ю | 0.3 | | 754 | 0.3 | | nion | 108 | 0.1 | 121 | 0,2 | 11 | .5 | 0.1 | 1 | 344 | 0.1 | | enango | 229 | 0.3 | 247 | 0.3 | 36 | 2 | 0.4 | 1 1 | 838 | 0.3 | | stren | 260 | 0.3 | 269 | 0.3 | 31 | .1 | 0.4 | 1 | 840 | 0.3 | | ashington | 1280 | 0.7 | 1027 | 1.3 | 114 | .8 | 0.3 | 1 | 3455 | 1.4 | | ayne | 148 | 0.2 | 130 | 0.2 | 15 | | 0.2 | i | 432 | 0.2 | | es two reland | 2447 | 3.3 | 2142 | 2.7 | 228 | 4 | 2,6 | | 6873 | 2.8 | | yoming | 63 | 0.1 | 145 | 0.2 | 87 | 1 | 1.0 | 1 | 1079 | 0.4 | | ork | 1449 | 1.9 | 1531 | 1.9 | 146 | 8 | 1.7 | | 4448 | 1.8 | | TUTAL | 75066 | 100.0 | 78! 17 | 100.0 | 6758 | , | 00.0 | 1 | 241568 | 100.0 | PENNSYLVANTA MANDOWER AND TRAINING DATA July 1, 1966 to June 30, 1969 DISTRIBUTION OF VOCATIONAL EDUÇATION CRADUATES BY LMA AND TRAINING ACENCY | SKC. SKC. SKC. Rumber Philadelphia 37697 | | | | | | | | | | 2 | | | | | | | | | | |--|---------------------|------|------------|-------------------|---------------|-------------|-------|--------|--------------|-------------|------|------------------|-------|-----------------|---------------------------------|----------|------------|--------|-------| | - 1 6 | | _ | | | | PRIVATE | Ē | CTATE | CTATE | | | | | | | | | _ | | | F 6 | PUBLIC
SEC. SCH. | 88 | CONTRACT | PRIVATE
A TECH | PRIVATE TRADE | BUSINESS | ESS | TRADE | TRADE & TECH | MDTA | .< | RETRAIN | LIN. | 2-YR.
IN 4-1 | Z-YR. PROGRE.
IN 4-YR. COLL. | PRIVATE | ATE
IOR | TOTAL | . • | | | Number A | A A | Number X | Number | | Number | , | Number | 2 | Number | 2 | Number
Number | , | D S | Ē | COLLEGES | EGES. | | | | _ | | - | ; | | | | | | | | l | | | | | Number | ļ | Number | 4 | | | | 1708 | 8.
8. | 8733 | 47.8 | 8726 | 31.3 | 378 | 30.5 | 3493 | 27.9 | 5244 | 56.1 | 2236 | 38.8 | 2369 | 38.6 | 70084 | 29.0 | | Pictsburgh 35816 | 116 22.9 | 534 | 13.4 | 6595 | 36.1 | 8537 | 30.6 | | | 0807 | 32.6 | 240 | 5.6 | 1388 | 24.1 | 1927 | 31.4 | 59117 | 24.5 | | Altoma 25 | 2513 1.6 | | | 51 | . 0.3 | 349 | 1.3 | | | 211 | 1.7 | | | 254 | 4.4 | | | 3380 | 7-1 | | Johnstown 47: | 4718 3.0 | | | 593 | 3.2 | 621 | 2.2 | | | 552 | 4.4 | 129 | 1.4 | | | 589 | 9.6 | 7202 | 0.6 | | Uniontown 30(| 3066 2.0 | | | 230 | 1.4 | 314 | 1.1 | | | 130 | 1.0 | 484 | 5.2 | 106 | 1.8 | | | 4350 | 80.1 | | Erie 52 | 5245 3.4 | | | 55 | 8.0 | 375 | 1.3 | | | 386 | 3.1 | 07 | 7.0 | 76 | 1.6 | | | 6290 | 2-6 | | Harriaburg 53. | 5330 3.4 | 215 | 5.4 | 314 | 1.7 | 1554 | 5.6 | 375 | 30.3 | 389 | 3.1 | 07 | 4.0 | 35 | 9.0 | 38 | 9.0 | 8289 | 7 . | | York 344 | 3443 2,2 | | | 219 | 1.2 | 763 | 2.7 | | | 385 | 3.1 | 79 | 8.0 | 290 | 5.0 | 164 | 2.7 | 5343 | 2.2 | | Lencaster 3540 | 0 2.3 | | | 28 | 0.5 | 104 | 4.0 | 359 | 29.0 | 35 | 0.3 | 1115 | 11.9 | 17 | 0.3 | ^ | 0.1 | 5265 | 2.2 | | Reading 4031 | 1 2.6 | | | 248 | 7.4 | 851 | 3.1 | _ | | 53 | 7.0 | 265 | 2.8 | 159 | 2.8 | | | 5007 | 2.3 | | Allentown 6740 | 6.4.3 | 366 | 9.2 | 293 | 1.6 | 1803 | 6.5 | | | 331 | 2.6 | 345 | 3.7 | 211 | 1.9 | | | 9930 | 7.7 | | Pottsville 2649 | 7.4 | | | | | 578 | 2.1 | | | 102 | 8.0 | 629 | 6.7 | 96 | 1.7 | | | 4024 | 1.7 | | Wilkes-Barre 5086 | 6 3.3 | 370 | 9.3 | | | 1984 | 7.1 | | | 873 | 7.0 | 509 | 2.2 | 381 | 9.9 | | - | 2003 | | | Screnton 2533 | 3 1.6 | | | 97 | 0.5 | 343 | 1.2 | | | 141 | 3.5 | 12 | 0.1 | 238 | 4.1 | 438 | 7.1 | 7017 | , , | | Williamsport 2166 | 5 1.4 | 1194 | 29.9 | | | 219 | 9.0 | | | 76 | 0.1 | 222 | 2.4 | | | | | 7817 | ¥ | | Rurel* 31894 | 4 20.4 | 105 | 2.6 | 959 | 3.6 | 743 | 2.7 | 126 | 10.2 | 1023 | 8.2 | 291 | 3.1 | 351 | 6.1 | 611 | 5.5 | 35800 | 9.4.6 | | TOTAL 156469 | 100.0 | 3992 | 3992 100.0 | 18287 | 100.0 | 27864 100.0 | 100.0 | 1238 | 100.0 | 12500 100.0 | 0.00 | 9345 100.0 | 0.001 | 5757 | 100.0 | 6141 | Ĭ | _ | 100.0 | *Aggregate statistical data from those counties not within the fifteen Labor Market Areas wre classified and recorded in the "Rural" category. (#/ PERNSTLYANIA MANPOWER AND TRAINING DATA July 1, 1966 to Jume 30, 1969 | | | DISTRIBUT | TON OF VOCATION | L EDUCATION OF | N GRADUATES | DISTRIBUTION OF VOCATIONAL EDUCATION GRADUATES BY LMA AND YEAR OF GRADUATION | OF GRADU. | VIION | | | |----------------------------|---------------|-----------|-----------------|----------------|-------------
--|-------------------------------|-------|-----------|-------| | | | 7701 | | | ١ | - | • | 2,00 | | | | | June 30, 1967 | 1967 | | July 1, 1967 | 1968 | | July 1, 1968
June 30, 1969 | 1969 | TOTAL | | | | Mumber | 7 | | Number | ட | | Number | | Number | z | | | | | | | | | | | - | | | Philadelphia LMA | 20815 | 27 7 | | 23139 | 29.3 | , | 26130 | 29.8 |
70084 | 29.0 | | Pittsburgh DM | 18835 | 23.1 | | - 19138 | 24.3 | | 21144 | 24.1 | 59117 | 24.5 | | Altoons 134 | 1017 | 1.4 | | 1072 | 1.4 | | 1291 | 1.5 |
3350 | 1.4 | | Johnston 134 | 1971 | 2.6 | | 2456 | 3.1 | | 2775 | 3.2 | 7202 | 3.0 | | Uniontown LMA | 1406 | 1.9 | | 1225 | 1.6 | | 6171 | 2.0 | 4350 | 1.8 | | Erie DW | 2268 | 3.0 | • | 2189 | 2.8 | | 1833 | 2.1 | 6290 | 2.6 | | Barrisburg LMA | 2520 | 3.4 | | 2707 | 3.4 | | 3062 | 3.5 | 8289 | 3.4 | | Tork DM TO THE TANK TO THE | 1759 | 2.3 | | 1760 | 2.2 | | 1824 | 2.1 | 5343 | 2.2 | | Lencaster 130A | 1895 | 2.5 | : | 1832 | e e | _ | 1538 | 1.8 |
5265 | 2.2 | | Paseding LMA | 1693 | 2.3 | - | 1742 | 2.2 | | 2172 | 2.5 | 2607 | 2.3 | | Allentown 1MA | 2617 | 3.5 | | 3408 | 4.3 | | 3965 | 4.5 |
0666 | 4.1 | | Pottaville LMA | 1354 | 1.8 | - | 1447 | 1.8 | | 1253 | 1.4 |
4024 | 1.7 | | Filles-Berre LMA | 2639 | 3.5 | | 2903 | 3.7 | | 3336 | 3.8 |
8878 | 3.7 | | Screnton LHA | 1455 | 1.9 | | 1211 | 1.5 | ,- | 1436 | 1.6 |
4102 | 1.7 | | Willamport LWA | 1535 | 2.0 | | 1067 | 1.4 | | 1215 | 1.4 |
3817 | 1.6 | | Rural * | 11287 | 15.0 | | 11621 | 14.7 | | 12892 | 14.7 |
35800 | 14.8 | | TOTAL | 75066 | 100.0 | | 78917 | 100.0 | | 87585 | 100.0 | 241568 | 100.0 | | | | | | | | | | | | | *Aggregate statistical data from those counties not within the fifteen labor Market Areas are classified and recorded in the "Rural" category. TABLE 21 PENNSYLVARIA MARECWER AND TRAINING DATA July 1, 1966 to June 30, 1969 DISTRIBUTION VOCATIONAL EDUCATION GRADUATES BY OCCUPATIONAL CATEGORY TYPE AND TRAINING AGENCY | | | | | | | | PRIV | 174 | HING AC | DICX | $\overline{}$ | | STAT | _ | 2-TR. PI | 000 | PRIV | - | | | |--------------------|----------|-------|----------------|----------|--------------|-------|------------------|----------|-----------------|-------|---------------|----------|---------------|------|-----------------|-----------|-----------------|------|--------|-------| | | PUBLI | c | COMMU | HITT | PRIVATE | TRADE | BUSTI | Œ55 | TRADE 6 | TECE | 100 | TA | ABTILA: | | IN 4-YR. | COL. | ואטנ | OR | 101 | AL | | OCCUPATIONS | SEC. S | 3t. | COLL
Number | ECE | 6 TZCH. | ***** | SCHOOL
Number | 1 | SCHOO
Number | 1 : | Number | 1 1 | ACT
Funbar | X. | & UNI
Number | y.
X : | COLLI
Jumber | | Number | 1 | | Engineer Aero | | | | | | | 20 | 100.0 | | T | | | | | | | | | 20 | 100.0 | | Engineer Chem. | 186 | 68.4 | | | | | | - | | | |] | } | | 67 | 24.6 | 19 | 7.0 | 272 | 100.0 | | Engineer Civil | 317 | 83.9 | 51 | 13.5 | | | | | | | | | | | 10 | 2.6 | | | 378 | 100.0 | | Engineer Elect. | 145 | 62.7 | 18 | 7.7 | 69 | 29.6 | | | | | | | | | | | | | 233 | 100.0 | | Engineer Indust. | | | . 5 | 14.7 | 29 | 85.3 | | | | 1 | | | |] | |] | | | 34 | 100.0 | | Engineer Mech. | 36 | 29.8 | 1 | 0.8 | 46 | 38.0 | | | | 1 | 15 | 12.4 | | | 6 | 5.0 | 17 | 14.0 | 121 | 100.0 | | Engineer Hetal | 70 | 68.0 | 1 | 1.0 | 31 | 30.1 | | | | | | | | | 1 | 1.0 | | | 103 | 100.0 | | Engineer Seles | 18 | 52.9 | | į į | | | | | | 1 | | | | | 16 | 47.1 | 1 | | 34 | 100.0 | | Engineer Other | 70 | 7.0 | 161 | 16.0 | 174 | 17.3 | | | | | 9 | 0.9 | | | 417 | 41.5 | 173 | 17.2 | 1004 | 100.0 | | Scientists Agric. | 532 | 75.6 | 16 | 2.3 | | | | | | | 17 | 2.4 | | | 139 | 19.7 | | | 704 | 100.0 | | Scientists Other | 208 | 100.0 | | | | | | | | l | | | | | | | | | 208 | 100.0 | | Technician Desig. | 21 | 3.5 | | 1 | . 586 | 96.5 | | | | | · | l | | | | | | | 607 | 100.0 | | Technician Elect. | 2590 | 36.1 | 284 | 4.0 | 3063 | 42.6 | • | | 120 | 1.7 | 86 | 1.2 | 19 | 0.3 | 975 | 13.6 | 45 | 0.6 | 7184 | 100.0 | | Technicia: Radio | | | | | | | } | 1 | | ł | 2 | 100.0 | | | | 1 | | | 2 | 100.0 | | Technician Sur | | | | | | | | | | 1 | | | | | 90 | 100.0 | | | 90 | 100.0 | | Technician Other | 466 | 75.8 | 3 | 0.8 | 108 | 17.6 | | | . 31 | 5.0 | 5 | 0.8 | | | | | | | 615 | 100.0 | | Medical Diets. | 272 | 100.0 | | 1 | | | Ì | | | l | | | | | | | | | 272 | 190.0 | | Medical Nursea | | | 121 | 13.8 | | | | | | 1 1 | 36 | 6.4 | | | 677 | 77.1 | 24 | 2.7 | 678 | 100.0 | | Medical Mur-Stud. | | | 1 | 1 | | | | | | | 53 | 100.0 | | | | | | | 53 | 100.0 | | Medical Tacks. | 512 | 13.5 | 115 | 3.0 | 1556 | 43.1 | 40 | 1.1 | | ! | 630 | 17.2 | | | 693 | 18.3 | 222 | 5.5 | 3788 | 100.0 | | Med. Chir. & Thp. | | | | 1 | i | | | | i | | 11 | 100.0 | | i | | | | | 11 | 100.0 | | Teachers Other | | | 102 | 16.4 | | ł | | | | | ; | i I | | | 140 | 22.5 | 381 | 61.2 | 623 | 100.0 | | Soc. Scientist | | | 36 | 55.4 | ĺ | ĺ | Ì | | | ĺ | | | | | | ĺ | 29 | 44.6 | 6.5 | 100.0 | | Architects | | | 29 | 65.9 | 15 | 34.1 | | | | | | | | | | | | | 44 | 100.0 | | Dreftsmen | 3592 | 53.1 | 156 | 2.3 | 1702 | 25.2 | | | 44 | 0.7 | 340 | 5.0 | | | 877 | 13.0 | 49 | 0.7 | 6760 | 100.0 | | Soc. & Welf. Wars. | | | | ĺ | | | 1 | | | í (| | | | | 57 | 100.0 | | | 57 | 100.0 | | All Other Profe. | 40 | 0.3 | *** | 7.7 | 827 | 7.2 | 8421 | 73.5 | | | 96 | 0.8 | 41 | 0.4 | 363 | 3.2 | 793 | 6.9 | 11466 | 100.0 | | form & form War. | 4087 | 98.6 | <u> </u> | | ļ . | | ļ | | 2 | | 38 | 1.4 | | | | | | | 4147 | 100.0 | | Mgr. & Officels | 117 | 2.8 | 323 | 7.8 | 19 | 0.5 | 1605 | 38.6 | | [[| 32 | 0.0 | | | 767 | 18.5 | 1293 | 31.1 | 41.76 | 100.0 | | Clerical Clerks | 22341 | 85.0 | 223 | 0.9 | 101 | 0.4 | 2900 | 11.1 | 57 | 0.2 | 114 | 0.4 | | | 103 | 0.4 | 422 | 1.6 | 26261 | 100.0 | | Clerical fallers | | | | 1 | | ļ | | · ' | 27 | 100.0 | | | | | | | | | 27 | 100.0 | | Clerical Cashier | | | | l | | | 438 | 100.0 | | | | | | | | | | | 458 | 100.0 | | Cles. Nac-Ope. | 4828 | 47.3 | 295 | 1.7 | 75 | 0.7 | 1961 | 47.9 | | | 40 | 0.7 | 16 | 0.2 | | | 116 | 1.1 | 10162 | 100.0 | | Clar. Macapta. | | | |] | | ļ | 806 | 100.0 | | | | | | | | | | | 806 | 100.0 | | Clerical Secrets. | 37444 | 17.4 | 226 | 0.5 | 19 | 0.2 | 3170 | 7.5 | | | 81 | 0.2 | | | # | 0.1 | 789 | 1.9 | 41897 | 100.0 | | Clarical Shipper | | 1 | | 1 | | l . | 82 | 29.2 | | | | | 199 | 70.8 | | | | l | 281 | 100.0 | | Clerical Stemes. | ••- | ١ | 339 | 6.3 | 41 | 1.1 | 3014 | 35.9 | l j | | 453 | 4.4 | | | 190 | 3.5 | 1354 | 23.1 | 5391 | 100.0 | | Clerical Store | 281 | 64.7 | | 1 | 13 | 3.0 | 120 | 37.6 | | | 11 | 2,5 | ' | 2.1 | | | | | 434 | 100.0 | | Clerical Phones | 24533 | | | | | | | | | | 1 | 100.0 | | | | | | - | 1 | 100.0 | | Clerical Typiats | 4933 | 73.1 | 10 | 0.1 | 49 | 0.3 | 41 | 5.4 | | | 174 | 1.1 | | | | | | l | 15607 | 100.0 | | -ERIC | <u> </u> | 7 . | L | <u> </u> | | L | | <u> </u> | | | | | | | <u> </u> | | | | | | TABLE 21-Contlaved | | PUB'.1 | | COHOR | NITY | PRIVATI | TRANS | PRIV | | NING AGE
STAT
TRADE 4 | T | | DTA | STAT
RETRA | | 2-YR. PR
IN 4-YR. | | PRI VA
JUNI | | Tr. | TAL | |-----------------------------------|--------|-------|-------|------|---------|----------------|----------------|-------|-----------------------------|------|-----------|-------------|---------------|----------|----------------------|------|-----------------|-----|------------|-------------| | OCCUPATIONS | SEC. S | CH. | COLL | EGE | 6 TECH. | , sox. | SCHO
Number | 0L5 | SCHOO
Number | | Numbe | | ACT | | E UNI
Number | v. 1 | COLLE
Number | | Number | t t | | Clerical Others | 28375 | 95.3 | 125 | 0.4 | | | 872 | | 76 | 0.3 | 27 | | | 1 | 51 | 0.2 | 10 | | | 100.0 | | Sales ad Agents | 7861 | 82.7 | 31 | 0.5 | 495 | 5.2 | 542 | l . | , i | | 1. | 1 | 1 | | 32 | 0.3 | 405 | 4.3 | | 100.0 | | Sales Demonstrat. | 2 36 | 62.1 | | | 71 | 18.7 | 62 | 16.3 | | | 1 | 1 2.9 | | | | | | | 380 | 100.0 | | Selet Insurance | | | | | | | 33 | 100.0 | | | | 1 | | | | | | | 33 | 100.0 | | Sales all Othera | | | | | , | 20.0 | 20 | 80.0 | | | | | | | | | | | 25 | 100.0 | | Carpenters | 1829 | 86.9 | 21. | 1.0 | 30 | 1.4 | | | 140 | 6.7 | 85 | 4.0 | | | | | | | 2105 | 100.0 | | Mason & Tile Sets | 321 | 84.5 | | | 17 | 4.5 | | | 42 | 11.1 | | l | |] | | | | | 380 | 100.0 | | Electricians | 723 | 65.3 | 14 | 0.5 | 527 | 19.6 | | | 81 | 3.1 | 261 | 9.9 | ** | 1.7 | | | | | 2640 | t00.0 | | Cont. Machine Ope. | 10 | 2.6 | 2 | 0.5 | 115 | 29.9 | | | | | 257 | 66.9 | | | | | | | 384 | 100.0 | | Painters & Paper | 142 | 35.2 | | | 137 | 34.0 | | | 53 | 13.2 | 71 | 17.6 | • | | | | | ' | 403 | 100.0 | | PlumbsiPipefit | 326 | 65.7 | 9 | 1.8 | | | i | ŀ | 36 | 7.3 | 125 | 25.2 | ł | 1 | | | | • | 496 | 100.0 | | Strue. Mtl. Wrke. | | | | | 78 | 29.5 | | | | | 1 86 | 70.5 | | | | | | | 264 | 100.0 | | Hachinista | 3347 | 74.5 | 74 | 1.6 | 60 | 1.3 | : | | 164 | 3.6 | 850 | 18.9 | | | | | | | 4495 | 100.0 | | Blksmith & Forge | | | | | | - | | | | | 6 | 100.0 | | | | ' | | | 6 | 100.0 | | Boiler Maker | v I | | | | | | | | | | , | 100.0 |
 | | | | | | 7 | 100.0 | | Hillwrights | | | | | | | - | | | | 122 | 100.0 | , | | | | | | 122 | 100.0 | | Sheet Metal Wkra. | 488 | 24.3 | . 9 | 1.4 | | | | | 48 | 7.3 | 33 | 5.0 | 79 | 12.0 | | | | | 657 | 100.0 | | Tool & Die Hakers | 34 | 32.7 | | | 93 | 56.4 | | | | | 18 | 10.9 | ŀ | | | | | | 165 | 100.0 | | Mechanic Air & Sea. | 194 | 23.5 | | | 2146 | 79.6 | | | | | 99 | 6.9 | | | | | | | 1439 | 100.0 | | Mechanic Aero | 23 | 6.3 | ŧ | | 342 | 92.9 | | | | | 3 | 0.8 | | | | | ł | | 368 | 103.0 | | Mechanic Motor | 5631 | 69.0 | 111 | 1.4 | 1202 | 14.7 | | | 89 | 1.1 | 1113 | 13.6 | 18 | 0.2 | | | l | | 8164 | 100.0 | | Mechanaic of-Mach. | 21 | 10.3 | | | 163 | 79.9 | | | | | 20 | 9.8 | | | | | | | 204 | 100.0 | | Mechanic TV&Rad. | 486 | 47.6 | | | 331 | 32.4 | | | | | 204
 20.0 | | 1 | ĺ | | Ì | l | 1021 | 100.0 | | Methanic Others | 1153 | 45.8 | | | 1109 | 45.1 | | | | | 215 | 8.5 | 40 | 1.6 | | | | | 2517 | 100.0 | | Prints. & Typeset Prints. Electro | 330 | 43.0 | - | | 339 | 44,2 | | | 97 | 12.6 | 1 | 0.1 | | | | | | | 767 | 100.0 | | Prints. Engrave. | | | | | 86 | 100.0
200.0 | | | | | | | | 1 | Į | | | Ì | 86 | 100.0 | | Printers Press | | l | | | 46 | | | | | | | | | | 1 | | | | 45 | 100.0 | | Sakere . | 39 | 24.5 | | | ' ' | 61.8 | | | | | 1 | 18.2 | | | | Ì | 1 | | 11 | 100.0 | | Cabinet Hakers | 910 | 94.0 | 6 | 0.6 | 3 | 0.3 | | | 15 | 1.5 | 213
34 | 71.1
3.5 | | | | | ĺ | | 159
958 | 100.0 | | Independent | -10 | ```` | • | "." | 8.8 | 100.0 | | | , ,, | ' ' | ,,4 | 3.5 | | Į | | | ļ | | 88 | 100.0 | | Wich. & Jevlr. | ; | | | | 113 | 99.1 | | | | | 1 | 0.9 | | ļ | | 1 | 1 | | 114 | 100.0 | | Linemen-TyphkPvr. | | | | | 113 | 97.2 | | | | | 3 | 2.1 | | | | | | | 146 | 100.0 | | Optic. Siene. Cr. | * . | | 1. | | 11 | 200.0 | | | 1 | | | - | | l | 1 | 1 | 1 | 1 | 111 | 100.0 | | Patra. & Model Hkr. | 44 | 11.6 | | | 329 | B6.6 | | | | | 7 | 1.8 | | l | | l | l | 1 | 380 | 100.0 | | Station Engr. | | " | | | 2, | 100.0 | | | | | | | | | | | | | 29 | 100.0 | | Upholeterere | 58 | 27.9 | | i . | 31 | 14.9 | | | | | 119 | 57.2 | | | | | | | 108 | 100.0 | | Craftamen Nec. | 297 | 23.8 | 42 | 3.4 | 134 | 10.7 | | • | | | 128 | 10.2 | 649 | 51.9 | | 1 | | | 1250 | 100.0 | | Operty, Laundr. | 11 | 60.0 | 1 | |) | 10.0 | | | | | 15 | 50.0 | | | l | | 1 | 1 | 30 | 100.0 | | Operty. Mine | | | | | | ! , . | | | | | 159 | 100.G | | 1 | | | | | 159 | 100.0 | | Operiv. Sucher. | | | | | 123 | 39.7 | | | | | 195 | 61.3 | | | | | | | 318 | 100.0 | | 01 (0)- | | | - 1 | | 72 | 69.2 | | | 17 | 26.0 | 5 | 4.8 | | | 1 | | | 1 | 104 | 100.0 | | FRĬC | | | | | | İ | | | | | | | | | | l | | 1 | ĺ | { | | Full Text Provided by ERIC | 11.1 | المسا | | | | | | | | | | | | <u> </u> | <u> </u> | Ц. | <u> </u> | т_ | Щ. | | TABLE 21-Continued | | | | | _ | | | | | NIKG AG | | | | | | | | | | Γ | | |-------------------|--------|------|--------|-------|---------|-------|-----------------|------|---------|-----|--------|-------|----------|----------|----------------------|-----|---------------|-----|--------|--------| | | PUBLIC | , | COMM | UNITY | PRIVATE | TRADE | PRIVA'
BUSIN | | STAT | | 141. | T.A | STAT | | 2-YR. PR
IN 4-YR. | | PRIVA
JUNI | | TOTA | .1 | | OCCUPATIONS | SEC. S | ж. | COLI | LEGE | & TECH. | | SCHOO: | | SCHOO | | ra. | ·• | ACT | | 4 UNI | | COLLE | | l '~'' | | | | Number | 7. | Number | 7 | Number | _ X | Humber | 匚 | Number | X | Number | 1 | Mumber | | Mumber | | Number | _ 1 | Number | | | Operative Tk&Tlr. | | | | | 20 | 6.0 | | | | | 313 | 94.0 | | | | | | | 333 | 100.0 | | Operative Welder | 802 | 27.3 | | | 809 | 27.6 | | | | | 1261 | 43.0 | 63 | 2.1 | | | | İ | 2935 | 100.0 | | Operative Knittr. | 175 | 44.3 | | | | | | | | | | | 220 | 55.7 | | | | } | 395 | 100.0 | | Operative Weaver | ! | l | | | | İ | | | | | | | 14 | 100.0 | | | | | 14 | 100.0 | | Operative Sewers | 79 | 1.1 | | | 204 | 2.9 | 1 | | 14 | 0.2 | 49 | 0.7 | 5677 | 95,1 | | | | | 7023 | 100.0 | | Operative Other | 915 | 29.4 | | | 5 | 0.2 | | | 18 | 0.6 | 929 | 29.9 | 1245 | 40.0 | | | | • | 3112 | 100.0 | | Service Police | | | 8 | 160.0 | | | | | | | | | | | | , ' | 1 | | 8 | 100.0 | | Serve. Bartends. | | | | | 163 | 100.0 | | | | : | · | | | | | | | [| 163 | 100.0 | | Servc. Cooks | 1222 | 78.4 | | | 73 | 4.7 | | 1 | 30 | 1.9 | 234 | 15.0 | | | | | | l | 1559 | 100.0 | | Serve. Fountain | | | | | | | 1 | i i | | | 13 | 100.0 | | | | | | 1 | 13 | 100.0 | | Serve. Waiters | 9 | 8.3 | | | | ì | | | | | 99 | 91.7 | | | ļ | | | l | 108 | 100.0 | | Serve. Kitchen | | | | | ! . | | | 1 | | | 41 | 100.0 | | | | | • | ļ | 1 | 100.0 | | Serve. Att-Hosp. | 1326 | 48.9 | | | 528 | 19.5 | | | | | 858 | 1 | | | | ļ | | ļ | l | 100.0 | | Servc. Barbers |] | | | | | | | | İ , | İ | 86 | 100.0 | | | | | <u> </u> | i | 1 | 100.0 | | Serve. Charwome. | | | | | 13 | 100.0 | | ' | | | | | | | | | 1 | 1 | | 100.0 | | Serve. Commets. | 1261 | 80.8 | | | · | | | | | | 299 | 19.2 | | , | | | | į | l | 100.0 | | Servc. Janitors | , | 11.7 | | | 53 | 88.3 | | |] | | | | ' | 1 | ŀ | | Ì |] | [| 100.0 | | Servc. Prec-Mur. | | 71.4 | 175 | 1 | | 5.8 | | | | | | 19.0 | 12 | 0.2 | | | | | l | 100.0 | | Service Others | 501 | 63.7 | 44 | ├─- | _ | 3.6 | | 1.7 | 27 | 3.4 | 173 | - | <u> </u> | <u> </u> | | | <u> </u> | ₩- | ├─- | 100.0 | | TOTAL | 156356 | 64.7 | 3992 | 1.7 | 18287 | 7.6 | 27864 | 11.5 | 1238 | 0.5 | 2500 | 5.2 | 9345 | 3.9 | 5757 | 2.4 | 6141 | 2.5 | 241593 | 100.00 | PENNSTLVANTA MANPONER AND TRAINING DATA July 1, 1966 to June 30, 1969 DISTRIBUTION OF VOCATIONAL EDUCATION GRADUATES BY OCCUPATIONAL SUB CATECORIES (25) AND TRAINING AGENCY* | | | | | | | | | TRAIL | TRAINING AGENCY | ZS _{ES} CX | | | | | | | | | | | | |---------------------|-------------------|----------|-----------|------|---------|---------|----------|-------|-----------------------|---------------------|----------|------|---------|---------|--------------|-------|----------|------|---------|----------|----| | SUB CATHCORTES | PUBLIC | ដ | COMMUNITY | MITT | PRIVATE | TRADE | BUSINESS | | STATE
TRADE & TECH | 180 | MOTA | | STATE | | 2 YR. PROGS. | ROGS. | PRIVATE | ATE | TOTAL | <u>ب</u> | | | | SCHOOLS
Number | * | Nymber | 200 | A TECH | SCHOOLS | Tedam. | 7 | SCHOOLS | 1 | Vimbor 1 | | ¥. | ŀ | | | SASATION | ES . | 1 | , | | | | | L | | | 1 | | | Т | | 1 | TOOMING | † | T BOILT | 1 | Number | 1 | MUDDE | 1 | Number | ,, | | | Ingineer Tech. | 843 | 0.5 | 237 | 8.8 | 369 | 2.0 | | | | | 24 | 0.5 | | | 51.7 | 9.0 | 209 | 3.4 | 2,199 | 6.0 | | | Matural Sci. | 740 | 0.5 | 97 | 4.0 | | | _ | | | | 17 | 0.1 | | | 139 | 2.4 | | | 912 | 9.6 | | | Tech. Excl. Med. | 3,077 | 2.0 | 269 | 7.2 | 3,757 | 20.5 | | • | 151 | 12.2 | 95 | 8.0 | 61 | 8.0 | 1,065 | 18.5 | 45 | 0.7 | 8,498 | 3.5 | | | Medical Wes. | 784 | 9:3 | 236 | 5.9 | 1,556 | ğ.5 | \$ | 0,1 | | | 770 | 6.2 | | | 1,370 | 23.8 | 246 | 6.9 | 5,002 | 2.1 | | | Teachers | | | 102 | 2.6 | | | | | | | | | | | 140 | 2.4 | 381 | 6.2 | 623 | 0.3 | | | Social Sciences | | | 8 | 6.0 | | | | - | | | | | | | | | 62 | 0.5 | 65 | | | | Oth. Prof. &Lach. | 3,632 | 2.3 | 1,069 | 26.8 | 2,544 | 13.9 | 8,422 | 30.2 | \$ | 3.6 | 957 | 3.5 | 14 | 4.0 | 1,297 | 22.5 | 842 | 13.7 | 18,327 | 7.6 | | | Parts. 6Farts Vice. | 4,087 | 2.6 | | | | | | | 2 | 0.2 | 88 | 0.5 | | - | | | | | 4,147 | 1.7 | | | Mangerselltops. | 117 | 0.1 | 283 | 8.1 | 19 | .: | 1,605 | 5.8 | | | 25 | 0.3 | | | 767 | 13.3 | 1,293 | 21.1 | 4,156 | 1.7 | | | Cler. 6 Kindred | 107,691 66.9 | 68.9 | 1,118 | 28.0 | 378 | 2.1 | 17,127 | 61.5 | 160 | 6.21 | 1,181 | 9.4 | 224 | 2.4 | 430 | 7.5 | 2,691 | 43.8 | 131,113 | 54.2 | | | Sales Workers | 8,097 | 3.2 | 25 | 1.3 | 571 | 3.1 | 657 | 4.4 | | | 130 | 1.0 | | | 32 | 9.0 | 405 | 9.9 | 9,943 | 4-1 | 96 | | Constr. Crafts. | 4,351 | 2.8 | 94 | 1.2 | 968 | 6.9 | | | 352 | 28.4 | 985 | 7.9 | 3 | 0.5 | | | | | 6,672 | 2.3 |) | | Mt. Was Dr. Hob. | 3,889 | 2.5 | 8 | 2.1 | 153 | 8.0 | | | 222 | 17.1 | 1,036 | 8.3 | 82 | я.
Э | | | | | 5,452 | 2.3 | | | Mechadlepatr | 7,508 | 4.8 | m | 2.8 | 4,293 | 23.5 | | | 83 | 7.2 | 1,654 | 13.2 | 88 | 9.0 | | | | | 13,713 | 5.7 | | | Print. Craftemen | 33 | 0-2 | | | 482 | 2.6 | | | 93 | 7.8 | m | 0.0 | | | | | | | 912 | 7.0 | | | Other Craftsmen | 1,348 | 6.0 | 84 | 1.2 | 888 | 6.9 | | | ង | 1.2 | 405 | 3.2 | 63 | 6.9 | | | | | 3,353 | 1.4 | | | Spec. Op. Total | 814 | 0.5 | | | 1,027 | 5.6 | | | 22 | 2.5 | 1,948 | 15.6 | 63 | 0.7 | | | | | 3,879 | 1.6 | | | Textile Occups. | 3 2 | 0.2 | | | 20% | 1:1 | • | | 14 | 1.1 | 67 | 4.0 | 6,911 | 74.0 | | - | | | 7,432 | 3.1 | | | Oth. Operatives | 915 | 9.0 | - | | 'n | | | | 18 | 1.5 | 929 | 7.4 | 1,245 | 13.3 | | | _ | | 3,112 | 1.3 | | | Protect Serva. | | | *0 | 0.2 | | | | | | | | _ | | | | | | | œ | | | | Waiters, Cks. 18 td | 1,231 | 0.5 | | | 236 | 1.3 | | | ጸ | 2.4 | 387 | 3.1 | | | | | | | 1,884 | 9.0 | | | Oth. Serv. Wks. | 6,147 | 3.9 | 175 | 4-4 | 883 | 8.4 | | - | | | 2,188 | 17.5 | 77 | 0.1 | | | | | 6,405 | 3.9 | 91 | | Others MEC | 301 | 0.3 | 777 | 1.1 | 28 | 0.2 | 13 | 0.0 | 22 | 2.2 | 173 | 1.4 | | | | | | | 786 | 0.3 | | | TOTAL | 156,356 64.7 | 54.7 | 3,992 | ∠•τ | 18,287 | 7.6 | 27,854 | 5:11 | 1,238 | 0.5 | 12,500 | 5.2 | 9,345 | 3.9 | 5,757 | 2.4 | 6,141 | 2.5 | 241,593 | 100.0 | , | | | | | | | | 1 | 1 | 1 | |] | 1 | 1 | 1 | 7 | |] | | | 7 | | | PERNSYLVANIA MANPOWER AND TRAINING DATA July 1, 1966 to June 30, 1969 DISTRIBUTION OF VOCATIONAL EDUCATION CRADUATES BY MAJOR OCCUPATIONAL CATEGORIES AND TRAINING AGENCY* | | | | | | | | | TRAIL | TRAINING ACENCY | IS E | | | | | | | | | | | |---|------------------|------|----------------|------|---------------|-------|-------------|-------|-----------------|----------|------------------------------|------|---------|-------|---------------------------|-------|------------|------------|---------|-------| | MACOR | PUBLIC | ٦ | | Γ | | | PRIVATE | ij | STATE | ы | | Ī | STATE | Γ | 7 2 TR. PROGS. | 88 | PRIVATE | ATE | | | | CATEORITES | SECONDAIS | ¥ . | COLLEGES | E S | PRIVATE TRADE | TRADE | BUSINESS | | TRADE & TECH. | TEGE. | MOTA | | RETRAIN | TMC T | RETRAINING IN 4 YR. COLS. | COLS. | COLLEGES | XOX
SES | TOTAL | -1 | | | Rumber A | Н | Rember | - | Mather | | Number | 7 | Number | | A Number | - | Number | H | Number | H | Mumbar | H | number | | | Prof. Tech. 4Kin. | 9,076 | 5.8 | 5.8 1,985 49.7 | 49.7 | 8,226 | 45.0 | 8,462 30.4 | 30.6 | 195 | 195 15.8 | 1,342 10.7 | 10.7 | 8 | 9.0 | 4,528 76.7 | | 1,752 28.5 | 28.5 | 35,626 | 14.8 | | Pars. &Parm Was. 4,087 | 4,087 | | - | | | | | | 2 | 0.5 | 82 | 0.5 | | | | | | | 4,147 | 1.7 | | Managarts &Props. | 711 | 0.1 | 323 | 8.1 | 61 29 | 0.1 | 1,605 | 5.8 | | |
33 | 0.3 | | | 792 | 13.3 | 1,293 | 21.1 | 4,156 | 1.7 | | Cler. f Kindred 107,804 68.9 1,118 28.0 | 107,804 | 6.83 | 1,118 | 28.0 | 378 | 2.1 | 17,127 61.5 | 61.5 | 160 | 12.9 | 1,181 | 7.6 | 224 | 2.4 | 430 | 7.5 | 2,691 | 43.8 | 131,113 | 54.2 | | Sales Workers | 8,097 | 5.2 | 15 | 1.3 | 571 | 3.1 | 657 | 2.4 | | | 130 | 1.0 | | | 8 | 9.0 | 405 | 9.9 | 9,943 | 4-1 | | Crafts. Mindred | 17,425 11.1 | 1.1 | 288 | 7.2 | 6,710 | 36.7 | | | 765 | 61.8 | 4,083 32.7 | 32.7 | 830 | 8.9 | | | | | 30,102 | 12.5 | | Opers. effindred | 1,983 | 1.3 | | | 1,236 | 6.8 | | | 85 | 8.4 | 2,926 | 23.4 | 8,219 | 88.0 | | | | | 14,423 | 6.0 | | Service Was. | 7,879 | 5.0 | 227 | 5.7 | 1,147 | 6.3 | 13 | | 57 | 4.6 | 2,748 | 22.0 | 12 | 0.1 | | | | | 12,083 | 5.0 | | TOTAL | 266.2 64.7 3,992 | 7.79 | 3,992 | 1.7 | 18,287 | 7.6 | 27,864 | 11.5 | 1,238 | 0.5 | 27,864 11.5 1,238 0.5 12,500 | 5.2 | 9,345 | 3.9 | 5,757 | 2.4 | 6,141 | 2.5 | 241,593 | 100.0 | # THE SUPPLY INFORMATION SYSTEM This section briefly describes the computerized information system which contains the entire set of supply data used in this publication. An overview of this system allows the planner to observe what types of additional information he may obtain from the planning staff of the BVTCE. Planners are encouraged to utilize this resource located in the Department of Education. As previously mentioned, State Departments of Education should be expected to provide specially developed planning data basic to their role in helping educational institutions to establish better planning capabilities or to cope with long-range planning problems. The supply system uses as its unit of analysis the individual student. For each vocational education graduate, the following information is collected: - (1) County in which he received his training. - (2) Type of School he attended. - (3) Occupation for which he was prepared. - (4) The year in which training was completed. A short explanation of each item of information collected should provide some knowledge of the type of information the planner could request from the supply system. <u>County</u>. If graduates are classified by county, the computer program can print out a list of graduates for various geographic regions. For example, a list of graduates could be printed for a county, a labor market area, a state planning board region, or for any other geographic division in the state which is based on county boundaries. In this study, graduates are assembled by labor market areas. If the planner wanted to know the number of graduates in the Harrisburg Labor Market, he would request a list of graduates from Cumberland, Dauphin, and Perry Counties. Type of School. When graduates are classified by type of school, the planner can determine the relative contribution of each type of training institution. It should be noted that these statistics cannot be used to evaluate the quality or equate the output of one or more types of institutions. The statistics do, however, allow the planner to distinguish between secondary and postsecondary graduates. Occupation. Each graduate of an occupational education program in the Commonwealth is assigned to an occupational category which appears in the supply-demand postures. This assignment is accomplished using the Dictionary of Occupational Titles and The U. S. Office of Education Instructional Program Code. This process is explained in Table 28. Classifying graduates by occupations allows the planner to generate a list of graduates by one or more occupational categories. For example, if a list of all the operative and kindred workers is needed, the planner could request that the computer print out a list of all graduates in the Commonwealth who are classified in these occupations. The occupations which are in the operative and kindred category can be seen in Table 28. They include assemblers, welders, knitters, and truck drivers, etc. <u>Year</u>. Identification of graduates by year of graduation allows the planner to detect trends within the performance of the various agencies. This classification also allows the state planners to insert each year the new supply of graduates. Currently, the system contains the output of graduates for three years. When the fourth year data is put into the computer system, more trends in the supply of graduates can be determined. It should now be clear that much useful planning information is available for improving program planning decision-making at all levels. The selected statistics presented in this chapter have been derived using the supply system described here and the computer. For our purpose, it is not necessary to outline the procedures used to design the system (i.e., key-punching, computer programs, computer capability, and data structure). This brief review of the supply system is nontechnical and is set forth only to provide planners an idea of what type information or statistics they may expect to find available for use in their own planning strategies. What has been presented is a description of each variable in the supply system (i.e., county, school, year, etc). These can be combined to generate information using more than one variable. Tables 17 through 23 illustrate this point. One final example is given here to show what information might be obtained from the BVTCE. # A Sample Case Using the Supply System Assume the following. A particular educational institution in the Philadelphia Labor Market Area is interested in starting a new program to train accounting clerks and bookkeepers. Using Table 8, the program planners note that the unmet demand for this occupational category is 1,972. Roughly speaking then, the unmet annual demand equals 1,972 divided by 3 or 658. Based on this information, he decides to come to the BVTCE for this "available" information they claim to have. The planner might like to see the supply posture for accounting clerks and bookkeepers for the Philadelphia Labor Market Area. The BVTCE planner could use the computer system to generate the information found in Table 24. This shows the supply posture for the three-year period by county by type of training institution. The planner then could raise the question, if this information represents the supply for three-years, are there any changes that might indicate that some institutions in the Philadelphia Labor Market Arca are either increasing or decreasing their program output. Using a third variable from the system; namely, the year of graduation, the BVTCE planner could provide him with the information found in Tables 25 through 27. These tables express the supply of graduates by county by type of training institution for each of the three years. The information in these three tables would now answer the question about the increasing or decreasing number of graduates for each type of institution in the labor market. For example, he would clearly see the output of the private business schools in Philadelphia County for each year. This is taken from the appropriate box in each of the three tables and shown below. | <u>Private</u> | Business | Schools | |----------------|----------|---------| | 1966- | -67 | 261 | | 1967- | 68 | 103 | | 1968- | -69 | 115 | | Tot | al | 479 | Similar information could also be generated for by the BVTCE staff member for any related occupation that the local level planner would like to review. This sample case should demonstrate how any number of variables in the supply system can be assembled to provide information which fits the specific needs of the local level planner. (The narrative concludes on page 103). #### PENNSYLVANIA MANPOWER AND TRAINING DATA July 1, 1966 to June 30, 1969 # DISTRIBUTION OF ACCOUNTING CLERKS & BOOKKEEPERS GRAFUATED IN THE PHILADELPHIA LIMA BY COUNTY AND TRAINING AGENCY FOR THE FISCAL YEAR ENDING JUNE 30, 1969 | | T | | | TR. | AINING AGENCY | | | | | | |--------------|--------------------------------|-----------------------|---------------|--------------------------------|-----------------------------------|------|----------------------------|--|-------------------------------|------------| | COUNTY | PUBLIC
SECONDARY
SCHOOLS | COMMUNITY
COLLEGES | PRIVATE TRADE | PRIVATE
BUSINESS
SCHOOLS | STATE
TRADE & TECH.
SCHOOLS | MOTA | STATE
BETRAINING
ACT | 2 YR. PROGS.
IN 4 YR. COLS.
6 UNIVS. | PRIVATE
JUNIOR
COLLEGES | TOTAL | | | 1,003 | 25 | ο . | ، ہ | . 0 | 1 | ۰ | ١ , | , | 1,029 | | | | 2.4 | 0.0 | 0.0 | 4. ä | 0.1 | 0.0 | 0.0 | 0.0 | 17.6 | | Bucks | 97.5 | | 0.0 | 0.0 | 0.0 | 11.1 | 0.0 | 0.0 | 0.0 | 1 | | | 19.8
17.1 | 33.3
0.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 310 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 310
5.3 | | Chester | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.3 | | | 6.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 5.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 738 | 2 | 0 | 26 | 0 | | 0 | 0 | 0 | 786 | | Delavare | 96.2 | 0.3 | 0.0 | 3.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0
0.0 | 13.4 | | | 14.6 | 2.7 | 0.0 | 4.8 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | ſ | | | 12.6 | 0.0 | 0.0 | 0.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | Į. | | | 741 | 5 | 0 | 42 | 0 | 0 | 0 | ٠ | 0 | 785 | | Montgomery | 94.0 | 0.6
6.7 | 0.0 | 5.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 13.4 | | | 14.7 | 6.7 | 0.0 | 7.7 | 0,0 | 0.0 | 0.0 | 0.0 | 0.0 | J | | | 12.6 | 0.1 | 0.0 | 0.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 2,266 | 43 | 0 | 479 | 0 | 7 | 0 | 39 | 135 | 2,969 | | Philadelphia | 76.3 | 1.4 | 0.0 | 16.1 | 0.0 | 0.2 | 0.0 | 1.3 | 4.5 | 50.0 | | | 44.8 | 57.3 | 0.0 | 87.6 | 0.0 | 77.8 | 0.0 | 100.0 | 100.0 | | | | 38.6 | 0.7 | 0.0 | 8.2 | 0.0 | 0.1 | 0.0 | 0.7 | 2.3 | | | TOTAL | 5,058 | 75 | 0 | 547 | 0 | 9 | 0 | 39 | 135 | 5,863 | | | 86.3 | 1.3 | 0.0 | 9.3 | 0.0 | 0.2 | 0.0 | 0.7 | 2.3 | 100.0 | atteing the cell in row I, column 1, an explanation of data presentation will be made. | |
PUBLIC
SECONDARY
SCHOOLS | | |-------|--------------------------------|--| | Bucks | 1,003
#7.5
19.8
17.1 | | - 1. 1,003 number of graduates from the Public schools in Bucks County for the 3 yr. period. - 2. 97.5% row percentage. This indicates that for the 3 yr, period 97.5% of the graduates of the nine training agencies were from public schools. - 3. 19.6% column percentage. This indicates that for the 3 yr. period 19.8% of the public school graduates were from Sucks County. - 4. 17.1% total percentage. This indicates that for the 3 yr. period 17.1% of the graductes were from public achools in Bucks County. TABLE 25 ## PENNSYLVANIA MANPOWER AND TRAINING DATA July 1, 1966 to June 30, 1967 #### DISTRIBUTION OF ACCURTING CLERKS & BOOKEEFERS GRADUATED IN THE PHILADELPRIA LMA BY COUNTY AND TRAINING AGENCY FOR THE FISCAL YEAR ENDING JUNE 30, 1967 | | | | | | AINING AGENCY | | | | | | |--------------|--------------------------------|-----------------------|---------------------------------|--------------------------------|-----------------------------------|-------|----------------------------|--|-------------------------------|-------| | COUNTY | PUBLIC
SZCONDARY
SCHOOLS | COMMUNITY
COLLEGES | PRIVATE TRADE
6 TECH SCHOOLS | PRIVATE
BUSINESS
SCHOOLS | STATE
TRADE & TECH.
SCHOOLS | MOTA | STATE
RETRAINING
ACT | 2 YR. PROGS.
IN 4 YR. COLS.
6 UNIVS. | PRIVATE
JUNIOR
COLLEGES | TOTAL | | | 386 | 18 | | | 0 | 1 1 | 1 . | ۰ | | 405 | | Bucks | 95.3 | 4.4 | 0.0 | 0.0 | 0.0 | 0.2 | 0.0 | ٥.٥ | 0.0 | 20.2 | | | 23.1 | 25.5 | 0.0 | 0.0 | 0.0 | 14.3 | 0.0 | 0.0 | 0.0 | 1 | | | 19.2 | 0.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 83 | ا ہ | | ۰ | 0 | | ا ، | 1 . | | B3 | | Chester | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.0 | 0.0 | 0.0 | 4.1 | | | 5.0 | > 0.0 | 0.0 | ċ.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | Ì | | | 4-1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1 | | | 242 | 0 1 | . 0 | 0 | 0 | 1 | 0 | 0 | 0 | 243 | | Delawste | 99.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.4 | 0.0 | 0.0 | 0.0 | 12.1 | | | 14.5 | 0.0 | 0.0 | 0.0 | 0.0 | 14.3 | 0.0 | 0.0 | 0.0 | | | | 12.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 241 | 0 | 0 | 8 | 0 | 0 | | 0 | 0 | 249 | | Hontgonery | 96.8 | 0.0 | 0.0 | 3.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 12.4 | | | 14.4 | 0.0 | 0.0 | 3.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 12.0 | 0.0 | 0.0 | 0.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1 | | | 717 | 43 | 0 | 261 | ٥ | 5 | 1 0 | 0 | | 1,026 | | Philadelphia | 69.9 | 4.2 | 0.0 | 25.4 | 0.0 | j 0.5 | 0.0 | 0.0 | 0.0 | 51.1 | | | 43.0 | 70.5 | 0.0 | 97.0 | 0.0 | 71.4 | 0.0 | 0.0 | 0.0 | 1 | | | 35.7 | 2.1 | 0.0 | 13.0 | 0.0 | 0.2 | 0.6 | 0.0 | 0.0 | 1 | | TUTAL | 1,669 | 61 | 0 | 269 | 0 | 7 | 0 | ٥ | 0 | 2.006 | | | 83.2 | 3.0 | 0.0 | 13.4 | 0.0 | 0.3 | 0.0 | 0.0 | 0.0 | 100.0 | AUSING the cell in row 1, column 1, an explanation of data presentation will be made. | | PUBLIC
SECONDARY
SCHOOLS | | |-------|--------------------------------|--| | Bucks | 1,003
97.5
19.8
17.1 | | - 1. 1,003 number of graduates from the public achools in Bucks County for the 3 yr. period. - 97.11 = row percentage. This indicates that for the 3 yr. period 97.5% of the graduates of the mine training agencies were from public schools. - 3. 19.8% = column percentage. This indicates that for the 3 yr. period 19.8% of the public echool graduates were from Sucks County. - 4. 17.11 total percentage. This indicates that for the 3 yr. period 17.11 of the graduates were from public schools in Bucks County. ## FENNSYLVANIA MANPOWER AND TRAINING DATA July 1, 1967 to June 30, 1968 #### DISTRIBUTION OF ACCOUNTING CLERKS & BOOKKEEPERS GRADUATED IN THE PHILADELPHIA LMA BY COUNTY AND TRAINING AGENCY FOR THE PISCAL YEAR ENDING JUNE 30, 1968 | | | | | TR | AINING AGENCY | | | | | | |--------------|--------------------------------|-----------------------|---------------------------------|--------------------------|-----------------------------------|-------|----------------------------|--|-------------------------------|----------| | COUNTY | PUBLIC
SECONDARY
SCHOOLS | COMMUNITY
COLLEGES | 'RIVATE TRADE
& TECH SCHOOLS | PRIVAT* BUSINESS SCHOOLS | STATE
TRADE & TECH.
SCHOOLS | HOTA | STATE
RETRAINING
ACT | 2 YR. PROGS.
IN 4 YR. COLS.
6 UNIVS. | PRIVATE
JUNIOR
COLLEGES | TOTAL | | | 374 | 7 | c . | 0 | | 6 | ĺ | | | 381 | | Bucks | 98.2 | 1.8 | 0.0 | 0.0 | 0.ŏ | 0.0 | 0.0 | | 0.0 | 20.2 | | | 22.5 | 63.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1 | | | 19.8 | 0.4 | ö.ö | 0.0 | 0.0 | 0.0 | 0.0 | 0.0
0.0
0.0 | 0.0 | 1 | | | 83 | 0 | | 0 | 0 | | | ۰ | | 83 | | Chester | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.4 | | | 5.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 4.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | ł | | | 241 | 0 | C | 12 | 0 | 0 | ۱ ، | o | 0 | 253 | | Delaware | 95.3 | 0.0 | 0.0 | 4.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 13.4 | | | 14.5 | 0.0 | 0.0 | 9.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 12.8 | 0.0 | 0.0 | 0.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | i | | | 245 | 4 | C C | 16 | 0 | 0 | 0 | 0 | | 265 | | Montgomery | 92.5 | 1.5 | 0.0 | 6.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 14.0 | | | 14.8 | 36.4 | 0.0 | 12.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1 | | | 13.0 | 0.2 | 0.0 | 0.6 | 0.0 | 0.0 | 0.0 | 0.0
0.0
0.0 | 0.0 | | | | 717 | 0 | 0 . | 103 | 0 | 1 | ٥ | 15 | 72 | 908 | | Philadelphia | 79.0 | 0.0 | 0.0 | 11.3 | 0.0 | 0.1 | 0.0 | 1.7 | 7.9 | 48.0 | | | 43.2 | 0.0 | 0.0 | 78.6 | 6.0 | 120.0 | 0.0 | 100.0 | 100.0 | ï | | | 37.9 | 0.0 | 0.0 | 5.4 | 0.0 | 0.1 | 0.0 | 0.8 | 3.8 | <u> </u> | | TOTAL | 1,660 | 11 | C. | 131 | 0 |] 1 | 0 | 15 | 72 | 1,390 | | | 67.B | 0.6 | 0.0 | 6.9 | 0.0 | 0.1 | 0.0 | 0.8 | 3.8 | 100.0 | *Voing the cell in row 1, column 1, an explanation of data presentation will be made. | _ | PUBLIC
SECONDARY
SCHOOLS | | |-------|--------------------------------|--| | Bucks | 1,003
97.3
19.8
17-1 | | - 1. 1,003 = number of graduates from the public schools in Bucks County for the 3 yr. period. - 2. 97.52 = row percentage. This indicates that for the 3 yr. period 97.5% of the graduates of the nine training agencies were from public schools. - 3. 19.8% column percentage. This indicates that for the 3 yr. period 19.8% of the public achool graduates were from Bucks County. - 4. 17.1% total percentage. This indicates that for the 3 yr. period 17.1% of the graduates were from public schools in Bucks County. TABLE 27 #### PENNSYLVANIA MANPOWER AND TRAINING DATA July 1, 1968 to June 30, 1969 # DISTRI-UTION OF ACCOUNTING CLERKS & BOOKKEEFERS GRADUATED IN THE PHILADELPHIA LMA BY COUNTY AND TRAINING AGENCY FOR THE PISCAL YEAR ENDING JUNE 30, 1969 | | | | | | AINING AGENCY | | | | | | |--------------|--------------------------------|-----------------------|---------------------------------|--------------------------------|-----------------------------------|-------|--------------------------------|--|-------------------------------|----------------| | COUNTY | PUBLIC
SECONDARY
SCHOOLS | COMMUNITY
CULLEGES | PRIVATE TRADE
& TECH SCHOOLS | PRIVATE
BUSINESS
SCHOOLS | STATE
TRADE & TECH.
SCHOOLS | HDTA | STATE
RETRAINING
SCHOOLS | 2 YR. PROGS.
1% 4 YR. COLS.
4 UNIVS. | PRIVATE
JUNIOR
COLLEGES | TOTAL | | | 243 | 0 | | 0 | 0 | 1 . | | o | 1 . | 243 | | BUCKS | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | ا ه.ه | 0.0 | 0.0 | 0.0 | 12.4 | | | 14.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1 | | | 12.4 | 0.0 | 0.0
0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 144 | ۰ | ۰ | 0 | 0 | | | | 0 | 144 | | hester | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.3 | | | 8.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 7.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 255 | 2 | اه | 14 | o | 0 | ۰ ا | ٥ | 0 | 271 | | Delaware | 94.1 | 0.7 | 0.0 | 5.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 13.B | | | 14.7 | 66.7 | 0.0 | 9.5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | l l | | | 13.0 | 0.1 | 0.0 | 0.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 255 | 1 | 0 | 18 | 0 | 0 | l c | ٥ | 0 | 274 | | Montgomery | 93.1 | 0.4 | 0.0 | 6.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 13.9 | | | 14.7 | 33.3 | 0.0 | 12.2 | 0:0 | 0.6 | 0.0 | 0.0 | 6.0 | i . | | | 13.0 | 0.1 | 0.0 | 0.9 | 0.0 | 0.0 | 0.0 | U.0 | 0.0 | ĺ | | | 832 | o l | 0 1 | 115 | 0 | 1 1 | | 24 | ا ا | 1,035 | | Philadelphia | 80.4 | 0.0 | 0.0 | 11.1 | 0.0 | 0.1 | 0.0 | 2.3 | 6,1 | 52.6 | | | 48.1 | 0.0 | 0.0 | 78.2 | 0.0 | 100.0 | 0.0 | 100.0 | 100.0 | 1 | | _ | 42.3 | 0.0 | 0.0 | 5.8 | 0.0 | 0.1 | 0.0 | 1.2 | 3.2 | .l | | TOTAL | 1,729 | 3 | 0 | 147 | 0 | 1 | 0 | 24 | 63 | 1,967
100.0 | | | 87.9 | 0.2 | 0.0 | 7.5 | 0.0 | 0.1 | 0.0 | 1.2 | 3.2 | 100.0 | *Using the cell in row 1, column 1, an explanation of data presentation will be made. | | PUBLIC
SECONDARY
SCHOOLS | | |-------|--------------------------------|--| | Bucke | 1,003
97.5
19.8
17.1 | | - 1. 1,003 number of graduates from the public schools in Bucks County for the 3 yr. period. - 2. 97.5% * row percentage. This indicates that for the 3 yr. period 97.5% of the graduates of the mine training agencies were from public schools. - 3. 15.8% = column percentage. This indicates that for the 3 yr. period 19.8% of the public school graduates were from Bucks Courty. - 4. 17.1% = total percentage. This indicates that for the 3 yr, period 17.1% of the graduates were from public schools in Sucks County. # OCCUPATIONAL CLASSIFICATIONS AND INSTRUCTIONAL PROGRAMS | CODE | OCCUPATIONAL CLASSIFICATION | INSTRUCTIONAL PROGRAM | CODE | |------------
--|--|--------------------| | | PROFESSIONAL, TECHNICAL & KINDRED WORKERS | | | | | Engineers, Technical | | | | 202 | -Engineers, Aeronautical | Aeroneutical Technology | 16.0101 | | 008
005 | Engineers, Chemical | Chemical Technology | 16.0103 | | 003 | Ingineere, Civil
Angineere, Electricel | Civil Technology | 16.0106 | | 012 | Engineers, Industriel | Electrical Technology Industrial Technology | 16.0107
16.0111 | | 007 | Engineers, Mechanical | Hechanical Technology | 16.0113 | | 011 | Engineers, Metallurgical | Metellurgical Technology | 16.0114 | | 010 | Engineers, Mining | Hining Technology | 16.0199 | | | Engineers, Gales
Other Engineers, Technical | Seles Technology
Tachnology Specialty | 16.0199
16.01 | | 040 | <u>Natural Scientists</u> Agricultursi Scientists | Agriculture Science | | | 041 | Biological Scientists | Biological Science | | | 022 | Chemists | Chemical Science | | | 024 | Geologista & Geophysicista | Geological Science | | | 020
023 | HathematicIane Physics 1 and | Mathematical Science | | | 023 | Physicists
Other Matural Scientists | Physical Science Science Specialty | | | | Techniciane Excl. Medical & Dental | | | | 017 | Designers | Drefting | 17.13 | | 726
193 | Electrical & Electropic | Electronic Technology | 16.0108 | | 018 | Radio Operatore
Surveyore | Ground Operations Engineering-Related Technology | 17.0403
16.01 | | ••• | Technicians, Other | Miccellaneous Technics! Education, Other | 16.0699 | | | Hedical, Other Health Workers | | | | 079 | Chiroprectors & Therapists | Physical Therapy | | | 072
077 | Deotista | Dentistry | | | 077 | Dietitians & Mutritionists
Muters, Professional | Distatice & Mutrition Nursing | 07.03 | | 079 | Nurses, Student | Muraing | 07.03 | | 079 | Optometriata | Optometry | **** | | 07 t | Onteopaths | Deteopathy | | | 074
070 | Pharmaciate
Physicians & Surgeons | Pharmacy
Medicine & Surgery | | | 045 | Paychologists | Paychology | | | 079 | Technicians Medical & Dental | Medical & Dental Technology | | | 073 | Veterineriene | Veterinary Hodicine 6 Surgery | | | 092 | Techera Planetary | Teacher Education | | | 091 | Teachers, Flementary Teachers, Secondary | Teacher Education | | | 099 | Teachers, Other Excl. College | Teacher Education | | | 090 | Teachers, College | Teacher Education | • | | | Social Scientiate | 1 | | | 050
020 | Ecopomista
Statisticiana & Actuarisa | Economics Hethematics & Business Education | | | 059 | Other Social Sciences | Social Science | | | | Other Prof., Tech. & Kindred Workers | ļ | • | | 160 | Accountante & Auditore | Accounting | 14.0101 | | 001
017 | Architecte
Drefterom | Architecture
Drefting | 16.0103
17.13 | | 110 | Dreittra
Lawrere & Judges | Lov | ***** | | 166 | Personnel & Labor Relations Workers | Personnel 4 Traising | | | 195 | Social & Walfers Workers (N.B.C.)
Prof., Tuch, & Kindred Workers | Social Sciences | | | 421 | FARMERS AND FAIN WORKERS | Agricultura | | | 185 | NAMAGERS, OFFICIALS & PROPRIETORS | Sianogement | | | 200 | CLERICAL & RIFDRED WORKERS | Office Occupations | 14.000000 | | 217 | Accounting Clerks & Bapes. | Bookkeepers | 14.0102 | | 212 | Sank Tellers | fellere | 14.0105 | | 211 | Cashlera | Coshiere | 14.0103
14.0104 | | 219
232 | Offica Machine Operators
Postal Clarka | Nach, Operators: Billing, Bhpng, & Computing
Nail & Postal Clerks | 14,0403 | | 232 | Receptionints | Receptionists & Information Clarks | 14.0406 | | 100 | Secretaries | Secretarios | 14.0701 | | 3 | | Shipping and Receiving Clerks | 14.0503 | | FRI | C | a, B | | # TABLE 28-Continued | ODE | OCCUPATIONAL CLASSIFICATION | INSTRUCTIONAL PROGRAM | CODE | |------------------------|---|---|----------------------| | 01 | Stenographere | Stenographers | 14.0703 | | 23 | Stock Clerks & Storekeepers | Stock & Inventory Clerks | 14.0504 | | 35
03 | Telephone Operators Typiate | Office Occupations Typis/s | 14.99
14.0902 | | 09 | Other Clerical & Kindred Workers | Office Occupations, Other | 14.99 | | 50 | SALES WORKERS | Distributive Education | 04.000000 | | 58 | Advertising Agents & Sales | Advertising Services | 04.01 | | 97
50 | Pemonstretors Insurance Agents & Brokers | General Marchandiae | 04.08
04.13 | | 51 | Reel Estate Agents & Brokers | Reel Estate | 04.17 | | 59 | Stock & Bond Selesmen Other Seles Workers (N.E.C.) | Finance & Credit Distributive, Other | 04.04
04.99 | | | CRAFTSHEN, POREMEN & KINDRED MORKERS | | | | | Construction Creftsmen | Constructing & Maintenence Trades, Other | 17.10 | | 61 | Brickmasone, Stone, Tile | Masonzy | 17.1004 | | 60
20 | Cerpenters | Gerpentry
Blectricity | 17.1001
17.1002 | | 20
50 | Electricisms Exceveting, Grading Opte. | Operation, Heavy Equipment | 17.1002 | | 40 | Pelnters & Peperhangers | Feinting & Decotating | 17.1005 | | 42 | Plosterers | Pleatering | 17.1006 | | 62 | Plumbers & Pipsfitters | Plumbing & Pipefitting | 17.1007
17.1010 | | 66
199 | Reofere & Sisters Structurel Hetal Workers | Roofing
Mutel Trades, Combined | 17.2304 | | | Foremen (H.E.C.) | Foremanship, Supervision & Management Dav. | 17.17 | | | Hetelwarg, Creftsnen | Metalworking, Other | 17.2399 | | 10 | Blackswiths, Forgenen, Hammermen | Metelworking, Other | 17.2399
17.1099 | | 105
104 | Boilermekers
Heet Treaters, Amselers | Construction & Maintenance Trade, Other
Metellurgy | 17.24 | | 00 | Nachinists | Hachine Shop | 17.2302 | | 36 | Millwrights | Hechine Shop | 17,2302 | | 04
01 | Sheet Metal Workers Toolmakers, Diemakers | Sheet Metal Tool & Dis Making | 17,2305
17,2307 | | | Mechanics & Repairmen | Trade & Industrial Occupation | 17,000000 | | 27 | Air Conditioning, Masting & Rafrig. | Air Conditioning | 17.01 | | 21 | Airplene | Aircraft Maintenance | 17.0401
17.0302 | | 33 | Motor Vehicles Office Machine Repairmen | Mechanics
Business Mechins Meintenauce | 17.06 | | 20 | Redio & TV Repairmen | Redio/Television | 17.1503 | | | Other Mechanics & Repairmen | Trade & Industrial Occupations, Other | 17.99 | | _ | Printing Trades Creftenen | Grephic Arts Occupations | 17.19
17.1901 | | 50
174-5 | Composition & Typesetters | Composition, Makeup and Typesetting
Lithography, Photography and Platensking | 17.1903 | | 71-2 | Electro & Sterotypera Engravera & Lichographera | Crephic, Other | 17.1999 | | 51 | Present & Plete Printers | Printing Press Occupations | 17.1902 | | | Other Creftsmen & Kindred Workers | Trade & Industrial Occupations | 17.000000
17.2901 | | 26
60 | Bakers
Cabinetmakers | Baker Hill Work & Cabinetmaking | 17.3601 | | 70
121 | Cranesman, Derrickmen, Holetman | Operation, Heavy Equipment | 17.100302 | | 166 | Inapactore | Heistensoce, Heavy Equipment | 17.100301
17.2102 | | 00 | Jewelers, Vetchmakers, Gold & Silversmiths | Wetchmaking and repair Linemen | 17.1402 | | 32 1
52 8 | Linemen & Servicemen Loom Pixers | Tentile Production & Fabrication, Other | 17.3399 | | 711 | Optician, Lens Grinders & Polishere | Instruments (other than watches & clocks) | 17.2101 | | 177 | Pattern & Model Mars. Except Paper | Woodworking, Other | 17.3699
17.32 | | 30 | Stationery Engineers | Stationary Energy Services Occupations Upholstering | 17.35 | | 80 | Upholetere
Creftsmen (M.E.C.) | Trade 6 Industrial Occupations, Other | 17.99 | | | OPERATIVES & RINDRED WORKERS | | | | | Apprentices | Trade & Industrial Occupations, Other
Trade & Industrial Occupations, Other | 17.99
17.59 | | 73 9
720 | Astemblero
Checkero, Examinero & Inspectoro | Trade & Industrial Occupations, Other | 17.99 | | /20
106 | Deliverymen, Routemen, Cab Drivere | . Transportation | 04.19 | | 302 | Purnacemen,
Smeltermen & Pourere | Powdry | 17.2301
17.23 | | 104 | Heaters, Hetel | Hutel Working
Laundry & Dry Cleaning | 17.160216 | | 161 | Laundry & Dry Cleaning
Mine Operations, Mine Laborers (W.R.C.) | Trade & Industrial Occupations, Other | 17.99 | | 139
116 | Heat Cutters, Ercl. Blaughter & Packing House | Meet Cutter | 17.2903 | | 32 | Power Station Operators | Stationary Energy Sources Occupations | 17.23
17.99 | | *38 | | | | | (3) | Truck & Tractor Drivere | Trade & Industrial Occupations Welding and Cutting | 17.2304
17.3399 | #### TABLE 28-Continued | CODE | OCCUPATIONAL CLASSIFICATION | INSTRUCTIONAL PROGRAM | CODE | |---|---|---|--| | 685
689
682
683 | Enitters, Loopers, Toppers Severs & Stitchers, Mfg. Spinnars, Textila Weavers, Textile Other Coeratives (M.E.C.) SERVICE WORKERS, PRIVATE HOUSEHOLD SERVICE WORKERS, EXCL. PRIVATE HOUSEHOLD | Tentile Production & Fabrication, Other Tentile Production & Fabrication, Other Tentile Production & Fabrication, Other Tentile Production & Fabrication, Other Tentile Production & Fabrication, Other Trade & Industrial Occupations, Other | 17.3199
17.3199
17.3199
17.3199
17.3199 | | 373
275
376
312
314
317
311 | Protective Service Workers Piremen, Fire Protection Policemen, Harbals Guards, Watchmen Waiters, Cooks & Bertendars Bartenders Cooks Counter & Pountain Workers Eitchen Workers (M.E.C.) Waiters & Waiterssas | Public Bervice Occupations Firemen Training Law Enforcement Training Law Enforcement Training Quantity Food Occupations Cook/Chaf Waiters/Waitressas Quantity Foods Occupations, Other Waiters/Waitressas | 17.28
17.2801
17.2802
17.2802
17.2902
17.2902
17.2904
17.2909 | | 355
330
381
332
382
354
359 | Other Service Workers Attendants, Hospital & Inst. Barbars Charvomen & Clemers Hairdressers & Commetologists Janitors & Sextons Practical Eurase Other Service Workers (N.R.C.) | Health Occupations Education, Other Barbering Custodial Services Cosmotology Custodial Services Practical (Vocational)Nursing | 07.99
17.2601
17.11
17.2602
17.11
07.0302 | | | LABORERS, EXCLUDING PARM & HIME | Trade & Industrial Occupations, Other | 17.99 | W.E.C. - Abbreviation for Not Elecubers Classified. <u>DOT CODE</u> - It should be noted that certain occupational titles do not have corresponding codes. This was due to an inadequate interpretation of descriptions found in the U.S. Department of Labor, <u>Dictionary of Occupational Titles</u>, Third Edition, Volume 11. Washington: U.S. Government Printing Office, 1965. OCCUPATIONAL CLASSIFICATION: - These were based upon the occupational estagories found in the publication, 1960 Census and 1970, 1975 Total Employment by Occupation, by Residence, by Sixts, by Major Areas and Counties in Major Areas, and delected Smaller Areas. Harrisburg, Pennsylvania: Department of Labor and Industry, Success of Employment Security, Research and Statistics Division, Labor Market Information Section, January 1969. INSTRUCTIONAL PROCRAY AND COSE - Corresponding programs and codes for occupational titles were based upon descriptions found in the U.S. Office of Education publication, <u>Yocational Education and Occupations</u>, Washington: U.S. Government Printing Office, July 1969. These are not necessarily to be cometred as exact one to one relationships but rather are inferential relationships haved upon the interpretation of the descriptions of instructional programs and occupational titles. Yocational Education and Occupations can be considered as a mediator between vocational technical aducation programs and occupations. An intent of the publication is to provide input for designing curriculum and for planning educational facilities is relation to Labor Merket needs in selected occupational categories. In addition, it attempts to provide for summarising information concerning occupational management resources and requirements, as well as for guidance and connecting of youth and adults in making appropriate terman and vocational choices. Vocational Education and Occupations, 1969, p.v.) All Instructional Programs pertain to occupational programs for the following educational institutions: (1) Public Secondary Vocational and Technical Schools, (2) Community Colleges, (3) Private Trade and Technical Schools, (4) Private Susiness Schools, (5) State Trade and Technical Schools, (6) Manpower Development Training Programs, (7) State Betraining Programs, (8) Two-Tear Programs in Four-Tear Colleges and Universities, and (9) Private Junior Colleges. # CONCLUDING REMARKS The purpose of this publication has been to improve upon the labor market information currently available for planning vocational education programs at the local and regional levels. This has been accomplished by using the methodology set forth in the PVES to (1) update supply-demand data by including statistics on all labor markets for the three-year period ending June 30, 1969 and (2) to publish supply-demand information on a labor market area basis as well as for the statewide distribution. It has been emphasized that services of the Division of Vocational Planning of the Bureau of Vocational, Technical and Continuing Education are available to local level planners interested in securing additional information about comprehensive long-range planning. The extensive use of labor market information as well as the planning of vocational education on a labor market or regional basis might be considered an innovative step in program planning. For this reason we conclude this publication with a timely comment on the risks of innovation which were well understood by Machiavelli. He described them in "The Prince" as follows: "There is nothing more difficult to take in hand, more perilous to conduct, or more uncertain in its success, than to take the lead in the introduction of a new order of things, because the innovator has for enemies all those who have done well under the old conditions, and lukewarm defenders in those who may do well under the new."